ROCKWELL INTERNATIONAL COLUMBUS ON NORTH AMERICAN AI--ETC F/6 1/4 FLIGHT VERIFICATION OF DIRECT DISTAL DRIVE FOR AN ADVANCED FLI--ETC(U) NOV 79 L K KOMHNORST, D A MAGNACCA POSCO-FO-6C-0201 AD-A081 925 UNCLASSIFIED NR79H-97 NADC-78207-60 NL Ter 2 AL MORIGINA 1 NAVAIRDEVCEN 78207-60 # FLIGHT VERIFICATION OF DIRECT DIGITAL DRIVE FOR AN ADVANCED FLIGHT CONTROL ACTUATION SYSTEM (AFCAS) IN THE T-2C AIRCRAFT # Rockwell International # North American Aircraft Division 4300 East Fifth Avenue PO Box 1259 Columbus: Ohio 43216 ## **NOVEMBER 1979** # FINAL REPORT FOR PERIOD OCTOBER 1978-NOVEMBER 1979 Approved for Public Release Distribution Unlimited ## Prepared For: NAVAL AIR SYSTEMS COMMAND (AIR 340D) Department of the Navy Washington, D. C. 20361 AIRCRAFT AND CREW SYSTEMS TECHNOLOGY DIRECTORATE (CODE 60142) Naval Air Development Center Warminster, PA 18974 FILE COPY P 20 3 13 00 9 UNCLASSIFIED [8]NAUC] SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | _ | | | النظير كالمستمين والمستمين في المستمين المستمين المناسب المستمين المستمين المستمين المستمين المستمين | |------------|---|---|--| | [| REPORT DOCUMENTATION P | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | 1. REPORT NUMBER NAVAIRDEVCEN 78207-60 | , GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | 9 | FLIGHT VERIFICATION OF DIRECT DIGIT. AN ADVANCED FLIGHT CONTROL ACTUATION (AFCAS) IN THE T-2C AIRCRAFT. | AL DRIVE FOR
N SYSTEM | Final Report 'October 278 November 279, | | 10 | Lloyd K./Kohnhorst / Domenic A./Magnacca | (b) | N62269-76-C-Ø201 | | <i>l</i> . | 9. PERFORMING ORGANIZATION NAME AND ADDRESS North American Aircraft Division Rockwell International Corporation | V 43214 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | 4300 East Fifth Avenue, Columbus, O. 11. CONTROLLING OFFICE NAME AND ADDRESS Naval Air Development Center (Code | | 12. REPORT DATE November 1979 | | | Warminster, PA 18974 | | 129 | | | AIR-340D and AIR-530311C Naval Air Systems Command | from Controlling Office) | 15. SECURITY CLASS. (of this report) Unclassified | | | Department of the Navy Washington, D.C. 20361 | | 15. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | Approved for public release; distri | bution unlimited | 1. | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in | n Block 20, If different fro | m Report) | | | 18. SUPPLEMENTARY NOTES | | | | | 19. KEY WORDS (Continue on reverse side if necessary and Aircraft Hydraulic Systems Direct Digital Drive Flight Control Digital Fly-By-Wire Direct-Drive Servo Valve 8000 psi (55 MPa) Lightweight Hydrau | Actuation | 16407390 | | | 20. ABSTRACT (Continue on reverse side if necessary and a The feasibility of Direct Digital Dr. System (AFCAS) was successfully demonstration contained a digitally-conmicrocomputer, electronic drive unit 8000 PSI (55 MPa) hydraulic power stillight test objectives and demonstrate | rive for an Adva
onstrated in a T
ntrolled direct-
t, force transdu
upply. The syst | anced Flight Control Actuation 2-2C aircraft. The test inderive rudder actuator, acers, and a localized sem met all laboratory and | flight control surfaces. This program has demonstrated an approach that will improve performance and reliability of fly-by-wire control systems by reducing the system complexity. | SECURITY CLASSIFICATION OF | THIS PAGE(When Date Entered) | | | | |----------------------------|------------------------------|---|---|---| | | | | | | | | | | | | | | • | · | • | { | | | - | | | 1 | • | } | | | | | | `, | | | | | | | | | | | | | | | | | | į | | | | | | } | | | | j | #### SUMMARY This report describes a laboratory and flight test program that demonstrates a new concept for direct computer control for flight control surfaces. This is the sixth phase of a multi-phase program to develop an Advanced Flight Control Actuation System (AFCAS). In the digital AFCAS concept, computer processed signals are applied directly to primary surface actuators, eliminating traditional augmentation and secondary actuators. The actuator design employs a "building block" approach which standardizes various elements in the assembly. The directional control system in a T-2C aircraft was changed to a full powered digital control-by-wire test installation. The T-2C rudder cable system operated a force transducer which converted pedal force to a proportional electrical signal. This command signal was transmitted to a microcomputer where it was summed with a feedback signal and processed to provide a pulse modulated command signal. The pulse modulated signal controlled a torque motor on the direct drive actuator. Prior to flight testing, the complete rudder actuation system was tested in the laboratory. The laboratory testing included functional checks, dynamic testing, demonstration of the effects of various pulse modulation rates, and explored the performance characteristics of 6 to 12 bit resolution. In addition, self-monitoring features were programmed into the microcomputer which automatically returned the system to the analog back-up mode if problems developed in the digital equipment. After the successful completion of the laboratory tests, the system was installed in the T-2C aircraft for flight testing. The primary objective of the flight test program was to verify the feasibility of digital control of a direct drive actuator. The system flight test program was completely successful, with approximately 4.5 hours of flight time. Pilot comments were favorable, with the digital system producing satisfactory flight characteristics. The feasibility of the digital AFCAS was successfully demonstrated. The microcomputer, actuator, and hydraulic system successfully completed all tests in the laboratory and in flight. This program has demonstrated an approach that will improve performance and reliability of fly-by-wire control systems by reducing the system complexity. The next logical step in the program would be the elimination of analog electronics, and the design and integration of digital electronics as part of the direct drive actuator. # PREFACE This report documents research conducted by the North American Aircraft Division of Rockwell International Corporation, Columbus, Ohio, under Contract N62269-76-C-0201 with the Naval Air Development Center, Warminster, Pennsylvania. Technical direction was provided by Mr. C. Abrams, the Program Manager for Navy Flight Controls, (Code 60142). This report discusses laboratory and flight testing of a direct drive surface actuator under the direct digital control of a microprocessor. The direct drive actuator is an 8000 PSI (55 MPa) unit in the yaw axis of a T-2C aircraft. Acknowledgement is given to the following for participation on this project: Mr. W. Casey - Software Engineer Mr. W. Andrews - System Engineer Mr. R. Haning - Design Engineer Mr. D. Bomba - Chief, Flight Test Projects Mr. A. Lane - Test Pilot LCdr. R. Pierno - Navy Flight Representative Appreciation is extended to the many individuals who provided helpful support and constructive criticism of the program; in particular Mr. C. Abrams, Mr. T. Jansen and Mr. W. Kaniuka of the Naval Air Development Center. Discussions in this report of components and material supplied by various manufacturers shall not be construed as either an endorsement or criticism of any item. The Government incurs no liability or obligation to any supplier from the information presented herein. # TABLE OF CONTENTS | | | TITLE | PAGE NO | |-----|----------------------|---|---------| | | SUMMARY | | 1 | | | PREFACE | | 2 | | | TABLE OF CO | | 3 | | | LIST OF FIG | | 5 | | | LIST OF TAB | LES | 8 | | 1.0 | INTRODUCTIO | | 9 | | | | OUND INFORMATION | 9 | | | 1.2 OBJECT | | 10 | | | 1.3 TECHNI | CAL APPROACH | 10 | | 2.0 | T-2C AIRCRA | | 12 | | | | L DESCRIPTION | 12 | | | 2.2 HYDRAU | | 12 | | | 2.3 ELECTR | ICAL SYSTEM | 14 | | 3.0 | | AL DIRECT DRIVE TEST INSTALLATION | 15 | | | | L DESCRIPTION | 15 | | | | DESCRIPTION | 15 | | | ••• | CONIC DRIVE UNIT | 21 | | | ••• | FORCE TRANSDUCERS | 21 | | | | OR POSITION TRANSDUCERS | 21 | | | 3.6 AFCAS | | 21 | | | - - · · - | COMPUTER ASSEMBLY | 24 | | | | COMPUTER POWER SUPPLY | 25 | | | | RE DESCRIPTION | 25 | | | - • | FUNCTION | 25 | | | | PROGRAM MODULES | 27 | | | 3.9.3 | FLIGHT TEST PROGRAM SOFTWARE DEVELOP-
MENT | 29 | | | 3.9.4 | MICROCOMPUTER ANALOG & REDUCED BIT | | | | | RESOLUTION PROGRAM SOFTWARE | 29 | | | 3.10 HYDRAU | OLIC SYSTEM | 29 | | 4.0 | LABORATORY | | 34 | | | 4.1 TEST C | | 34 | | | | CAL APPROACH | 34 | | | . • | ATION TESTS & RESULTS | 34 | | | | LAB SETUP | 34 | | | 4.3.2 | TRANSDUCER SCALE FACTOR & LINEARITY | 37 | | | 4.3.3 | | 37 | | | 4.3.4 | | 37 | | | 4.3.5 | | 37 | | | 4.3.6 | | 37 | | | | MICROCOMPUTER BIT RESOLUTION | 42 | | | 4.3.8 | | 42 | | | 4.3.9 | | 46 | | | | CHARACTERISTICS | | # TABLE OF CONTENTS | | | PAGE NO. | |------------|---|----------| | | 4.4 ENVIRONMENTAL TESTS | 46 | | 5.0 | FLIGHT TEST
PROGRAM | 52 | | | 5.1 AIRCRAFT INSTALLATION | 52 | | | 5.1.1 CONTINUITY & POWER CHECKS | 52 | | | 5.1.2 ELECTRICAL CHECKS | 52 | | | 5.1.3 HYDRAULIC CHECKS | 52 | | | 5.1.4 SYSTEM CHECKOUT | 59 | | | 5.2 INSTRUMENTATION | 59 | | | 5.2.1 DESCRIPTION | 59 | | | 5.2.2 GROUND CHECKOUT | 63 | | | 5.3 FLIGHT PLAN | 63 | | | 5.4 FLIGHT TEST RESULTS | 63 | | | 5.4.1 FLIGHT PROGRAM SUMMARY | 63 | | | 5.4.2 TELEMETRY INSTRUMENTATION DATA | 64 | | | 5.4.3 PHOTO RECORDER INSTRUMENTATION TEMPERATURE DATA | 64 | | 6.0 | RECOMMENDATIONS | 74 | | | REFERENCES | 75 | | APPENDICES | | | | A | MICROCOMPUTER ASSEMBLY | 76 | | В | DIGITAL FLY-BY-WIRE AFCAS FLIGHT PROGRAM SOFTWARE | 87 | | С | GENERAL TEST PLAN/PROCEDURES, ENCLOSURE (1) TO LETTER 79CL 1134 | 103 | | D | RELATED ELECTRONIC INTERFACE STUDIES | 119 | | | LIST OF ABBREVIATIONS | 125 | | | SUMMARY OF METRIC CONVERSIONS | 129 | # LIST OF FIGURES | FIGURE NO. | TITLE | PAGE NO | |------------|---|---------| | 2-1 | T-2C "BUCKEYE" TRAINER | 13 | | 3-1 | SIMPLIFIED BLOCK DIAGRAM OF T-2C AFCAS DIRECT DIGITAL DRIVE TEST INSTALLATION | 16 | | 3–2 | AFCAS TEST INSTALLATION WITH DIRECT DIGITAL DRIVE CAPABILITY | 17 | | 3-3 | AFCAS DIRECT DIGITAL DRIVE T-2C INSTALLATION SCHEMATIC | 19 | | 3–4 | ELECTRONIC DRIVE UNIT | 22 | | 3-5 | FORCE TRANSDUCER | 22 | | 3–6 | RUDDER ACTUATOR ASSEMBLY | 23 | | 3-7 | MOTOROLA M68MM01A MICROCOMPUTER MONOBOARD ASSEMBLY | 26 | | 3-8 | DIGITAL FLY-BY-WIRE MICROCOMPUTER PROGRAM FLOW CHART | 28 | | 3-9 | ORIGINAL AND MODIFIED HYDRAULIC SYSTEMS | 31 | | 3–10 | SCHEMATIC DIAGRAM OF MODIFIED HYDRAULIC SYSTEM | 32 | | 4-1 | LAB TEST SETUP PICTORIAL | 35 | | 4-2 | LAB TEST SETUP BLOCK DIAGRAM | 36 | | 4-3 | PEDAL FORCE TRANSDUCERS SCALE FACTOR AND LINEARITY | 38 | | 4-4 | ACTUATOR FEEDBACK LVDT'S SCALE FACTOR AND LINEARITY | 39 | | 4-5 | SYSTEM BLOCK DIAGRAM, DIGITAL FLY-BY-WIRE MODE | 40 | | 4-6 | SYSTEM BLOCK DIAGRAM, ANALOG BACK-UP MODE | 41 | | 4-7 | ANALOG BACK-UP MODE SYSTEM RESPONSE CAPABILITY | 43 | | 4–8 | ANALOG BACK-UP MODE SYSTEM RESPONSE, T-2C AIRCRAFT INSTALLATION | 43 | | 4-9 | DIGITAL FLY-BY-WIRE MODE SYSTEM RESPONSE | 44 | # LIST OF FIGURES | | | PAGE NO | |---------------|--|----------| | 4-10 | DIGITAL FLY-BY-WIRE MODE SYSTEM RESPONSE, T-2C AIRCRAFT INSTALLATION | 44 | | 4-11 | MICROCOMPUTER PERFORMANCE VERSUS BIT RESOLUTION | 45 | | 4-12 | MOTOR COIL CURRENT VERSUS PWM NULL SIGNAL FREQUENCY | 47 | | 4-13 | MOTOR COIL CURRENT WAVEFORMS, PWM
FREQUENCY = 500 HZ | 48 | | 4-14 | MOTOR COIL CURRENT WAVEFORMS, PWM
FREQUENCY = 100 HZ & 1000 HZ | . 49 | | 4–15 | TEMPERATURE/TIME/ALTITUDE CYCLE, MICROCOMPUTER AND MICROCOMPUTER POWER SUPPLY ENVIRONMENTAL TEST | 51 | | 5–1 | WIRING DIAGRAM, ADVANCED FLIGHT CONTROL ACTUATION SYSTEM, DRAWING #8691-546606A, 3 SHEETS | 53 | | 5-2 | PHOTO RECORDER PANEL | 60 | | 5-3 | TELEMETRY AND DATA PROCESSING CENTER | 61 | | 5-4 | COCKPIT INSTRUMENT PANEL | 62 | | 5-5A,
5-5B | INSTRUMENTATION DATA, SIDESLIP AND KICK INPUTS, DIGITAL FLY-BY-WIRE AND ANALOG BACK-UP MODES | 66
67 | | 5-6A,
5-6B | INSTRUMENTATION DATA, SIDESLIP AND STEP INPUTS, DIGITAL FLY-BY-WIRE MODE | 68
69 | | 5-7A,
5-7B | INSTRUMENTATION DATA, SIDESLIP AND STEP INPUTS, ANALOG BACK-UP MODE | 70
71 | | 5-8A,
5-8B | INSTRUMENTATION DATA, LANDING, DIGITAL FLY-BY-WIRE MODE | 72
73 | | A-1 | MOTOROLA MICROCOMPUTER UNIT | 77 | | A-2 | MONOBOARD MICROCOMPUTER | 78 | | A-3 | MICROPROCESSOR UNIT ORGANIZATION (MC6800) | 82 | # LIST OF FIGURES | | | PAGE NO. | |-----|--|----------| | A-4 | ANALOG TO DIGITAL CONVERTER MP7208/7216 | 85 | | A-5 | DIGITAL TO ANALOG CONVERTER MP7104 | 85 | | C-1 | DIGITAL FLY-BY-WIRE AFCAS SYSTEM DIAGRAM (ANALOG BACK-UP MODE) | 111 | | D-1 | DIGITAL DRIVE UNIT CONCEPT | 121 | | D-2 | DIGITAL DRIVE CONCEPT WAVEFORMS | 122 | | D-3 | CLOSED LOOP RESONSE (UNCOMPENSATED) | 123 | | D-4 | EFFECT OF COMPENSATION METHOD ON CLOSED | 123 | # LIST OF TABLES | TABLE NO. | | PAGE NO. | |-----------|---|----------| | I | LIST OF 8000 PSI (55 MPA) COMPONENTS | 33 | | II | MICROCOMPUTER PULSE WIDTH MODULATION (PWM) OUTPUT AND ACTUATOR COIL CURRENT, MICRO- COMPUTER ENVIRONMENTAL TEST | 50 | | III | PHOTO RECORDER INSTRUMENTATION TEMPERATURE DATA | 64 | | A-1 | MONOBOARD MICROCOMPUTER 1A SPECIFICATIONS | 79 | | A-II | ACCUMULATOR AND MEMORY INSTRUCTION (MC6800) | 83 | | A-III | INDEX REGISTER AND STACK MANIPULATION INSTRUCTIONS (MC6800) | 84 | | A-IV | JUMP AND BRANCH INSTRUCTIONS (MC6800) | 84 | | A-V | CONVERTER CHARACTERISTICS, ANALOG TO DIGITAL | 86 | #### 1.0 INTRODUCTION ## 1.1 BACKGROUND INFORMATION The development of Advanced Flight Control Actuation Systems (AFCAS) for next generation aircraft has been a joint undertaking by the Navy and Rockwell International Corporation since 1972. This report presents the results of a laboratory and flight test evaluation of direct digital control of a primary flight control surface. A microcomputer controls actuation components developed in prior phases of the AFCAS program. This is the sixth phase of the AFCAS program. The complexity of flight control systems has increased until present initial costs and required maintenance time are approaching prohibitive levels. This situation is due primarily to the design philosophy that improvements and refinements are best achieved by adding on accessories and/or components to proven, traditional systems. Broad new approaches and technologies involving advances in power generation, transmission, control, and actuation will be required to alleviate complexity in future Navy aircraft. The AFCAS Program is a significant step in this direction. Phase I established that a direct-drive flow control valve, modular configured actuator, and a localized power package could be readily integrated into a computer-operated, fly-by-wire system. Adoption of AFCAS concepts should enhance flight control system maintainability, reliability, combat survivability, and lower initial costs, Reference 1. Efforts to confirm the practicality of Phase I concepts were begun in Phase II with the design and fabrication of an engineering model, 8000 psi (55 MPa), control-by-wire, modular configured aircraft-type hydraulic servo actuator, Reference 2. Electrical inputs were applied to force (torque) motors employing cobalt samarium permanent magnets. Motor output was connected directly to single stage spool/sleeve type flow control valves. The force motors and flow control valves could be integrated into dual tandem, dual parallel, or single actuator configurations. Phase III involved conducting laboratory performance tests on the engineering model actuator(s) built in Phase II, Reference 3. Static and dynamic tests were conducted on the force motors, motor/valve subassemblies, electronic drive unit, and actuator assemblies including dual system tandem, dual system parallel, and single system configurations. The dual tandem actuator was tested under load. Major achievements accomplished in Phase III were: - Successful operation of a direct electrical control "muscle" actuator for primary flight control surfaces. - Use of building-block elements to assemble dual tandem, dual parallel, and single actuator configurations. - Successful operation of a control-by-wire hydraulic actuator, utilizing 8000 psi (55 MPa) operating pressure. - Successful performance of a laboratory-type electronic drive unit which provided high immunity to circuitry failures. In Phase IV, an 8000 psi (55 MPa) control-by-wire, modular rudder actuator was designed and fabricated for future flight testing on a T-2C airplane, Reference 4. Actuator design criteria were based on T-2C aerodynamic considerations, envelope constraints, and single system hydraulics. Actuator output was commanded by a single stage spool/sleeve valve driven directly by a permanent magnet force motor. The force motor was powered by an electronic drive unit which received inputs from a force transducer in the rudder system and position transducers on the actuator. A localized hydraulic power unit supplied 8000 psi (55 MPa) pressure for the rudder actuator. In Phase V, a direct-drive control-by-wire muscle actuator, powered by a localized 8000 psi (55 MPa) hydraulic system, was used to control the directional flight of a T-2C, Reference 5. Successful operation of the test installation represented a significant milestone in the development of advanced flight controls. No problems were encountered; the system functioned exceptionally well and pilot response was favorable. The test results confirmed analyses and laboratory investigations reported in References 1 through 4. The ease with which flight testing was accomplished verified that AFCAS-type systems can be designed, fabricated and maintained without special techniques or state-of-the-art advances. # 1.2 OBJECTIVE The objective of Phase VI was to demonstrate that AFCAS-type actuators can be directly controlled by a digital computer. The computer control was demonstrated in system laboratory tests and in flight tests in a T-2C twin-engine turbojet trainer. ## 1.3 TECHNICAL APPROACH The directional control system of a T-2C aircraft was changed to incorporate a full-powered Digital Fly-By-Wire (DFBW) mode with an Analog Back-Up(ABU) mode. The test installation contained: - Hydraulic rudder actuator - Localized hydraulic power unit - Digital microcomputer - Electronic drive unit (EDU) - Associated sensors, wiring and power supplies The original cable system between the rudder pedals and rudder was changed to incorporate the fly-by-wire test installation. The rudder pedal cables were attached to a sector which was prevented from rotating
by a force transducer. Force on the pedals was converted to a proportional electrical signal from the transducer. This command signal was supplied to a microcomputer where it was summed with a feedback signal, and processed into a pulse width modulated (PWM) error signal. The PWM signal was power amplified in the EDU which powered the torque motor of a direct drive hydraulic rudder actuator. The modified system provided a microcomputer controlled, hydraulically powered rudder, instead of the manually operated rudder of the basic T-2C aircraft. The hydraulic system, the direct drive actuator, the EDU, the LVDT actuator position feedback transducer, and the pedal force transducers were installed and flight tested in the T-2C during Phase V. This flight test program was reported in Reference 5. The Phase VI system was designed so that the signals from the transducers could be switched from the microcomputer unit directly into the EDU to provide an ABU mode with the same control capability as the Phase V flight system. The ABU mode could be selected manually, or selected automatically if the microcomputer monitor detected abnormal operation. The safety provisions of the Phase V program were included in this phase. The direct-drive 8000 psi (55 MPa) rudder actuator, designed and fabricated in Phase IV, was equipped with a bypass valve. This device allowed the rudder to seek the trail position if system pressure were lost. In the event of a system failure, the pilot could permit the rudder to trail by turning the 8000 psi (55 MPa) supply "off". All major components in the test installation were assembled in the laboratory for integration testing. System operation was verified in the laboratory prior to aircraft installation. Frequency response tests and temperature-altitude tests were performed simulating aircraft operation. The test system was installed in a T-2C with instrumentation for electrical and hydraulic operation. Standard parameters such as air speed, altitude, engine rpm, etc., also were instrumented. Flight data were collected by photorecorder and telemetry systems. Procedures were established for system checkout, ground demonstration, and flight testing. More than four and one-half hours of flight time were logged on the test system at various altitudes and airspeeds. Pilot observations and instrumentation data were used as a basis for evaluating the test system. ## 2.0 T-2C AIRPLANE # 2.1 GENERAL DESCRIPTION The T-2C "Buckeye" is built by Rockwell International Corporation, North American Aircraft Division-Columbus. The Buckeye is a two-place, subsonic trainer powered by twin turbojet engines. The aircraft is designed for both land and carrier based operations. Distinguishing features include wide-track tricycle landing gear, straight tapered wings, and low slung intake ducts, Figure 2-1. The T-2C is equipped for cross-country flight, night flying and low altitude, high speed navigation exercises. Maximum level flight speed of the Buckeye is 465 knots (239 m/s) at 15,000 feet (4.6 km); the service ceiling is 45,000 feet (13.7 km). Takeoff and landing speeds are in the range of 95 to 110 knots (49 to 57 m/s). A typical takeoff gross weight is 13,000 pounds (5900 kg). Dual power sources are provided for the electrical, hydraulic, and air-conditioning systems. The flight control system includes hydraulic full-powered ailerons, a boosted elevator, and an electric trim system; rudder operation is manual. The aileron and elevator actuators are part of mechanical linkage connecting the pilot's stick to the control surfaces. Thus, in the event of a hydraulic system malfunction, control of the air-craft can be accomplished manually. ## 2.2 HYDRAULIC SYSTEM The T-2C has a 3000 psi (21 MPa), Type II (-65 to +275°F) (-54 to +135°C), single hydraulic system. Two pumps, one on each engine, provide power to operate the landing gear, speed brakes, arresting hook, aileron actuator, and elevator boost package. The rumps are constant pressure, variable delivery, axial piston designs. Each pump is capable of delivering 4.9 gpm (18.5 L/M) at 7800 rpm. Hydraulic fluid (MIL-H-5606) is supplied to the pumps by an air/oil type reservoir pressurized by engine bleed air. Fluid cleanliness is maintained by 5 micron absolute filters. One pump can adequately handle all flow demands. However, if supply pressure should drop below 1800 psi (12 MPa), a priority valve is used to ensure operation of the aileron and elevator actuators. A cockpit controlled shutoff valve is installed in the aileron/elevator subsystem to permit simulating loss of power for training purposes. The landing gear and arresting hook can be lowered and locked by gravity, if desired. The wheel brakes have an independent hydraulic system. Figure 2-1 T-2C "Buckeye" Trainer # 2.3 ELECTRICAL SYSTEM Electrical power is supplied by two 28 volt DC, 300 ampere startergenerators, one mounted on each engine. The generators are connected for parallel operation and power the primary bus. Output voltages are regulated for varying loads and engine speeds. Two nickel-cadmium 24 volt rechargeable batteries are used for engine starting and emergency DC power. The batteries are normally connected in parallel, but are used in series for engine starting. A portion of the 28 volt DC power is converted to 115 volt 400 Hz AC power by two rotary inverters. Inverter No. 1 produces 500 volt-amperes for instruments; Inverter No. 2 supplies 1500 volt-amperes for avionics and serves as a backup source for instrument power. #### 3.0 AFCAS DIRECT DIGITAL DRIVE TEST INSTALLATION #### 3.1 GENERAL DESCRIPTION The fly-by-wire rudder control system test installation, originally installed in the T-2C aircraft during Phase V of the AFCAS program and described in Reference 5, was modified to test a digital microcomputer generated PWM valve drive signal (Phase VI of the AFCAS program). Principal components in the test installation are: | - EDU - Localized Hydraulic Power Unit (8000 PSI) - Force Transducers - LVDT Position Transducers | Previously installed & tested per Phase V of the AFCAS program. | |---|---| | - Microcomputer Assembly | ; Installed and tested per | | - Microcomputer Power Supply | Phase VI of the AFCAS | | | program. | Two modes of system operation are provided, the DFBW mode and the ABU mode. In the DFBW mode, the microcomputer converts the pedal force command and rudder position feedback outputs into digital signals which are summed, amplified, and converted into PWM signals. The PWM signals are sent to each of two channels in the EDU where the signals are amplified and power converted into four torque motor PWM currents. In the ABU mode, the pedal force commands and rudder position feedback outputs bypass the microcomputer and are connected directly to the EDU where they are summed, amplified, and power converted into four torque motor currents. Figure 3-1 shows a simplified block diagram of the T-2C Direct Digital Drive AFCAS test installation. Modifications incorporated in the T-2C for the previous Phase V AFCAS program and the subsequent Phase VI program (incorporation of a digital microcomputer to directly control the rudder actuator) are shown in Figure 3-2. #### 3.2 SYSTEM DESCRIPTION Figure 3-3 shows a functional schematic of the system. The DFBW engage/disengage functions are implemented by a cockpit control switch located adjacent to the AFCAS power switch on the Pilot's Auxiliary Instrument Control Panel. After the AFCAS analog system has been engaged, DFBW control will be selected by momentarily holding the DFBW engage switch to "ON". The DFBW control relays will energize to switch the transducer outputs to the microcomputer, and connect the microcomputer output to the EDU. When the microcomputer functions are operating correctly, a +28 volt DC power ground will be supplied to the holding coil of the cockpit DFBW engage switch. Disengagement of DFBW control will result from the following: manually selecting the DFBW engage switch to "OFF", automatically by the loss of the microcomputer supplied ground, or by manually selecting the AFCAS power switch to "OFF". Figure 3-1 Simplified Block Diagram of T-2C AFCAS Direct Digital Drive Test Installation PURT(S) SUCTE # MILIC CONVENSIONS 3000 per = 21 HPa 8000 pai = 55 MP4 # HEN COCKPIT INSTRUMENTATE - HYDRAULIC PRESSURE INDICATOR (- e "OIL HOT" WARNING LIGHT • HYDRAULIC POME "ON-OFF" SMITCH • DEFEN/ENCAGE SMITCH RUDGE POOT PERAL CASLES: FIGURE 3-2. AFCAS TEST INSTALLATION WITH DIRECT DIGITAL DRIVE #### 3.3 ELECTRONIC DRIVE UNIT The EDU shown in Figure 3-4 contains the electronics for sensor signal conditioning, signal summation, and power amplification to current drive the torque motor. The unit was designed and fabricated by the North American Aircraft Division-Columbus (NAAD-C). It is composed of two independent channels, each subdivided into dual valve driver circuits. A functional schematic of the EDU electronics is included in Figure 3-3. Each of the four power amplifiers employs current feedback with a highly reliable "Darlington" power transistor configuration. Redundant power supplies are used. The circuitry is designed so that in the event an output stage fails "hardover", the voltage applied to a motor coil will not exceed its rated value. This limiting feature permits a subunit failure to be compensated or nullified by another subunit. Closed loop tests showed that operation of the redundant subunits provided high immunity to component failures as reported in Reference 3, NR75H-1 Control by Wire Modular Actuator Tests (AFCAS). # 3.4 PEDAL FORCE TRANSDUCERS Two force transducers, Schaevitz Model FTD-IT-500, are used to convert pedal forces into DC signals. Excitation is provided by the EDU \pm 15 VDC power supplies. The force transducers are connected to the
pedals through a cable/sector assembly having a mechanical advantage of 2.28 (pedal force x 2.28 = transducer force). The transducers have a maximum capacity of 500 lbs. (2.2 kN), a spring rate of approximately 8000 lb/in (1.4 MN/m), and a design scale factor of 0.01 v/lb (.002 v/N). The pedal force transducer assembly is shown in Figure 3-5. # 3.5 ACTUATOR POSITION TRANSDUCERS Two Schaevitz Model 2000 HCD DC Linear Variable Differential Transformers (LVDT's) provide dual position rudder actuator feedback signals. Excitation is provided by the EDU \pm 15 VDC power supply. Actuator position travel, \pm 1.75 in. (\pm 4.45 cm) max., is converted through a bellcrank and push rod to angular travel of the rudder, \pm 12° max. The design scale factor for both LVDT's is 5.0 VDC/inch (1.97 VDC/cm). The position transducers are shown mounted on the rudder actuator in Figure 3-6. # 3.6 AFCAS ACTUATOR The fly-by-wire AFCAS rudder actuator, P/N 8691-524001-101, is directly driven by a permanent magnet force motor having four independent coils for redundancy. The force motor armature is mechanically coupled to a spool/sleeve flow control valve which commands actuator piston rate. Piston feedback is provided by dual DC LVDT's mounted externally on Figure 3-4 Electronic Drive Unit Figure 3-5 Force Transducer Figure 3-6 Rudder Actuator Assembly opposite sides of the actuator housing. A hydraulic bypass valve was added to automatically interconnect the two cylinder chambers in the event hydraulic power were lost. The T-2C rudder has a travel of $\pm 25^{\circ}$. For safety reasons, rudder travel was reduced to $\pm 12^{\circ}$ in the test installation by limiting actuator stroke. This permits the pilot to land safely with a "hard-over" rudder, opposite engine out, and three knot cross-wind. Actuator constants are listed below: | Operating Pressure | 8000 psi (55 MPa) | |----------------------------|--| | Piston Stroke (total) | 3.5 In. (8.9 cm) | | Cylinder Bore | 0.926 In. (2.3 cm) | | Rod Diameter | 0.748 In. (1.9 cm) | | Piston Effective Area | $0.234 \text{ In.}^2 (1.5 \text{ cm}^2)$ | | Force Output (Max.) | 1870 Lb. (8.3 kN) | | Piston Velocity (Max.) | 5.5 In/Sec. (14 cm/s) | | Actuator Length (Extended) | 18.375 In. (46.7 cm) | Manufacturers and major components of the actuator were: | Part No. | Description | Manufacturer | | |----------------------------|-----------------------------|---|--| | 8691-524001-101 | Rudder Actuator
Assembly | North American Aircraft Division-Columbus Plant, Rockwell International | | | 8691-524001-051 | Bypass Valve | n n | | | so 4262-03-21 | Control Valve | Ronson Hydraulic Units Corporation
Charlotte, North Carolina | | | 99-D0234
(M/N 21-6-200) | Force Motor | Servotronics, Inc.
Buffalo, New York | | | 2000 HCD | Position
Transducer | Schaevitz Engineering
Camden, New Jersey | | The actuator assembly is shown in Figure 3-6. # 3.7 MICROCOMPUTER ASSEMBLY The microcomputer assembly is housed in an enclosed unit, and consists of the following subassemblies: | Part No. Nomenclature | | |--|--------| | M68MM01A Motorola Mono-Board Microcomputer 1 | Module | | M68MM05A Analog-To-Digital (A/D) Converter | | | M68MM05C Digital-To-Analog (D/A) Converter 1 | Module | | M68MMCCO5 Card Cage & Mother Board Assembly | | | EO H383246-11 Signal Conditioning Board | | The mono-board microcomputer module is shown in Figure 3-7, and is a complete computer-on-a-board having all the processing and control required for a microcomputer-based system. It incorporates the MC 6800 MPU, 1 K of Random Access Memory (RAM), provisions for 4 K of Programmable Read Only Memory (PROM), timing and control, buffers, an Asychronous Interface Adapter (ACIA) and two Peripheral Interface Adapters (PIA). The A/D converter module consists of eight channels of A/D conversion of which four are utilized. The D/A converter module consists of four channels of D/A conversion of which three are utilized. The signal conditioning board contains four channels of sensor signal conditioning and a relay driver that interfaces the microcomputer monitor output with the system control logic. Additional information on the microcomputer assembly is contained in Appendix A. # 3.8 MICROCOMPUTER POWER SUPPLY A separate power supply, Motorola P/N M68MMPS1, converts single-phase, 115 VAC, 400 HZ to + 5 VDC, and \pm 12 VDC to power the microcomputer assembly. # 3.9 SOFTWARE DESCRIPTION ## 3.9.1 Function Software was developed to enable the microcomputer to perform two basic functions; a command/feedback control function and a control monitor function. The command/feedback control function sums the pilot command and rudder position signals to produce an output signal proportional to the difference to drive the actuator. The control monitor function measures the level of error between the pedal command and the rudder actuator position feedback, and if a preset level is exceeded for a given period of time, the engage command will be removed. Actuator control will then revert to the ABU mode. A continuous check is also made on the transducer input A/D conversion hardware by comparing the two digital feedback signals with each other and in a similar manner comparing the digital pedal signals. Any differences exceeding preset levels for a given period of time will result in switching system control to the ABU mode. Figure 3-7 Motorola M68MMOlA Microcomputer Monoboard Assembly The control monitor function was incorporated as the Motorola micro-computer is a single channel device which could generate a "hardover" command under certain failure conditions. The dual-channel redundancy of the ABU mode prevents a "hardover" command of the rudder even if a pedal transducer or rudder position transducer fails in a "hardover" condition. # 3.9.2 Program Modules The DFBW Microcomputer Program Flow Chart, Figure 3-8, illustrates the modular nature of the software and the sequence in which the modules function. The program modules were designed, coded, and initially checked as individual entities prior to being integrated. Following is a brief description of the program modules: Initialize - The Initialize module sets the D/A Converter (DAC) channel 4 to provide +5 VDC to hold in relay Kl (ref. Figure 3-3). The Kl relay, in turn, holds the DFBW Engage switch in the engage position. This module also sets timing counters to ensure that the Monitor function does not immediately turn off the DFBW Engage switch. <u>Input 1</u> - The Input-1 module, as the first in the repetitive loop, is used to start the PWM output signals. This is done by setting both DAC-1 and DAC-2 at +10 VDC. It then controls the A/D conversions of pilot command (CMD1) and rudder position (POS1). Inputs are scaled so that full scale, +12° of rudder is +5 VDC, which is one-half of full range for the A/D channels. Since the force transducer that provides CMD1 is not mechanically or electrically limited to +5 VDC, a software limit is provided to set CMD1 at either +5 VDC, as appropriate, when that value is exceeded. Output of the A/D converter is a 12 bit word, proportional to the voltage. <u>Error</u> - The error module performs a double precision subtract of CMDl from POS1 and sets computer gain through a series of shifts. It then determines polarity of the error and transfers to the appropriate output module. Output - The output module sets countdown timers that establish the duration of the plus and minus portions of the PWM output signal. It switches DAC-1 and DAC-2 to -10 VDC when the "positive" counters have timed-out. When the "minus" counters time-out, it transfers control to the Input 2 module. <u>Input 2</u> - The Input 2 module controls the conversion of CMD2 and POS2 and provides limits on CMD2 in the same manner as Input 1. CMD2 and POS2 are for use in the Monitor functions. Figure 3-8 Digital Fly-By-Wire Microcomputer Program Flow Chart Monitor - The Monitor module compares the redundant pilot command and rudder position input signals. If a difference in either of 1.5° is detected for a period of 0.128 seconds, the program is set to deenergize the DFBW holding relay (Kl in Figure 3-3) and reverts control of the system into the ABU mode. The monitor also checks the magnitude of the error signal. If it exceeds 1.5° for 2 seconds, the DFBW holding relay is deenergized, and control of the system again reverts to the ABU mode. As long as the monitor does not detect an error, it transfers control back to the Input 1 module. # 3.9.3 Flight Test Program Software Support software, trade name "Microbug ROM" was purchased with the microcomputer equipment and enabled communications with the microcomputer via a Teletype Corp. Model 33TU teletype keyboard/printer reader/punch unit. An RS-232-TO-TTY adapter unit provided the interface through the ACIA, between the microcomputer and the teletype. The communication consisted of entering both program and simulated input data, monitoring microcomputer operation, and dumping of programs onto paper tape for storage. After the software modules were operating satisfactorily they were then merged to become an operational program. After checking the operational program with the microcomputer integrated into the rudder system (in the laboratory), the program was then loaded into a PROM. The PROM was installed in the microcomputer and the operational program verified. All subsequent final system response testing and calibration for the flight configuration was performed with this PROM installed in the microcomputer. A listing of the flight program software is contained in Appendix B. The program was designed to function at a rate of $500\,$ HZ, and occupies $462\,$ bytes of the available $4096\,$ bytes of PROM and $18\,$ bytes of the $1024\,$ bytes of "scratch pad" RAM. The PROM map is
also contained in Appendix B. # 3.9.4 <u>Microcomputer Analog and Reduced Bit Resolution Program Software</u> In addition to the PROM software developed for the flight test program, additional software programs were developed to evaluate operation of the microcomputer as an analog device and to evaluate microcomputer performance as a function of reduced bit resolution and various PWM frequencies. These programs were designed for lab testing only, and were therefore stored on paper tape and entered into the microcomputer memory via the teletype. # 3.10 HYDRAULIC SYSTEM The hydraulic system remained unchanged from the previous Phase V of the AFCAS test program, described in Reference 5. Changes incorporated in the basic T-2C hydraulic system for the Phase V test program were: - o Addition of an electric motor driven 8000 psi (55 MPa) variable delivery pump. - o Addition of an 8000 psi (55 MPa) control-by-wire rudder actuator and bypass valve. - o Addition of a suction line from the reservoir to the 8000 psi (55 MPa) pump, pressure line from the pump to the rudder actuator, and actuator return line. - Addition of pump case drain return and shaft seal overboard line. - o Relief valve installed in the 8000 psi (55 MPa) system. - o Heat exchanger installed in the 8000 psi (55 MPa) pump case drain line. The original and modified hydraulic systems are compared schematically in Figure 3-9. The modified system is shown schematically on Figure 3-10; 8000 psi (55 MPa) components are listed on Table I. The 3000 psi (21 MPa) and 8000 psi (55 MPa) systems shared a common reservoir and common return lines. All major components, except for the rudder actuator, were located in the fuselage compartment above the engines. #### ORIGINAL 3000 PSI SYSTEM # MODIFIED HYDRAULIC SYSTEM Figure 3-9 Original and Modified Hydraulic Systems Figure 3-10 Schematic Diagram of Modified Hydraulic System TABLE I LIST OF 8000 PSI (55 MPa) COMPONENTS | PART NO. | DESCRIPTION | MANUFACTURER | |-------------------|-----------------------------|---| | 66059 | Motor/Pump Unit | Aerospace Division of Abex Corporation | | | | Aerospace Electrical
Division of Westinghouse
Electric Corporation | | 8691-524001-101 | Rudder Actuator
Assembly | North American Aircraft
Division, Columbus Plant,
Rockwell International
Corporation | | 8691-524001-051 | Bypass Valve | North American Aircraft
Division, Columbus Plant,
Rockwell International
Corporation | | 1180A | Hydraulic Relief
Valve | PneuDraulics, Inc. | | R44598-6-0310 | Hose | Resistoflex Corporation | | 21-6-9 | Tubing | Trent Tube Division of
Colt Industries | | Dynatube R Series | Fittings | Resistoflex Corporation | | MIL-H-83282 | Fluid | Royal Lubricants Co. | R Dynatube, a Resistoflex development, is patented in the United States and foreign countries. #### 4.0 LABORATORY TESTS #### 4.1 TEST OBJECTIVES Laboratory tests were performed to integrate the microcomputer into the existing Phase V AFCAS system, evaluate system performance and compatibility with the microcomputer operational modes and software, and to ensure the equipment would function properly in the T-2C aircraft environment prior to installation in the aircraft. The DFBW and ABU system operating modes were evaluated in the laboratory. In the ABU mode, the microcomputer is disconnected from the loop, and the aircraft sensors directly control the actuator through the EDU. This was the control used in Phase V of this program. Laboratory testing was also accomplished with the microcomputer supplying an analog signal instead of a PWM signal to the EDU. This testing was performed to obtain comparison data with the computer in the loop. #### 4.2 TECHNICAL APPROACH The actual aircraft hardware was used whenever possible in the lab test set-up to permit testing and evaluation of the flight hardware and to eliminate potential problems during subsequent installation and operation in the aircraft. Included in the lab test set-up were the rudder LVDT feedback transducers, rudder actuator, EDU, microcomputer and associated power supply, and the control panel switches and control relay used in the aircraft. The 8000 psi (55 MPa) hydraulic pump, incorporated in the aircraft for the AFCAS installation, was not included in the lab set-up since the pump performed successfully in the previous Phase V of the AFCAS program and the potential benefits from including it in the lab set-up did not warrant the added expense. An 8000 psi (55 MPa) laboratory hydraulic pump was utilized for all tests requiring high pressure hydraulic flow. #### 4.3 INTEGRATION TESTS AND RESULTS #### 4.3.1 Lab Set-Up A lab wire harness was used configured to simulate the aircraft wiring. A terminal strip/interconnection board provided control, test points, and the interface between the wire harness, system components, and lab test equipment. A pictorial of the lab set-up is shown in Figure 4-1, and the associated block diagram is depicted in Figure 4-2. A portable hydraulic source with limited flow, .2 gpm @ 10,000 psi (76 L/min @ 69 MPa), was used during initial power application and testing. The 14 gpm @ 8000 psi (53 L/min @ 55 MPa) laboratory hydraulic system was utilized for all final system response and performance tests. Figure 4-1 Lab Test Setup Pictorial Figure 4-2 Lab Test Setup Block Diagram # .4.3.2 Transducer Scale Factor and Linearity - 4.3.2.1 <u>Pedal Force Transducers</u> The pedal force transducers were mounted in a laboratory holding fixture and connected to a +15 VDC supply. Output voltages versus force inputs were recorded, and plotted in Figure 4-3. Results show that linearity and scale factors were well within the requirements of the DFBW AFCAS system. - 4.3.2.2 Actuator LVDT Feedback Transducer The actuator LVDT feedback transducers were connected to a +15 VDC power supply and the output voltages versus position were recorded, and plotted in Figure 4-4. Results show that linearity and scale factors were well within the requirements of the DFBW AFCAS system. #### 4.3.3 Continuity and Power Checks - 4.3.3.1 Continuity Continuity checks were performed to verify the microcomputer and microcomputer power supply internal wiring, and the lab interconnecting harness and terminal board assembly. - 4.3.3.2 <u>Power</u> Appropriate pins on each system connector were monitored for proper voltages and grounds, prior to applying power to each of the system components. ### 4.3.4 Calibration An initial DFBW operational program was developed and loaded into the microcomputer RAM via the teletype and punched paper tape. With hydraulic pressure OFF, static gains of the microcomputer and EDU were measured and adjustments made as necessary to obtain the values shown in Figure 4-5 and Figure 4-6. # 4.3.5 Initial Operation With hydraulic pressure applied, end-to-end operational checks were performed in both the DFBW and the ABU modes. Failure mode sensing and signal amplitude features of the software program were also monitored. Software development was performed on punched paper tape using the teletype interface. After satisfactory software was established the software program was stored in a PROM and installed in the microcomputer for lab testing and verification and subsequent installation in the T-2C aircraft. # 4.3.6 Response Characteristics Overall system response in both the DFBW and ABU modes was determined by applying sinusoidal signals from a function generator to the system force transducer inputs. The rudder actuator was pressurized to Figure 4-3 Pedal Force Transducers Scale Factor and Linearity Figure 4-4 Actuator Feedback LVDT's Scale Factor & Linearity Figure 4-5 System Block Diagram, Digital Fly-By-Wire Mode E Figure 4-6 System Block Diagram, Analog Back-Up Mode 8000 psi (55 MPa), and the sinusoidal input signal and output piston motion (LVDT feedback) were recorded simultaneously. Response tests were performed with the sinusoidal input signal amplitude set for .2 inch (0.5 cm) piston displacement. - 4.3.6.1 ABU Mode System Response System response capability in the ABU mode is shown in Figure 4-7, with the 3 db point occurring at 10 HZ. Due to T-2C aircraft directional system dynamic requirements, filtering in the EDU reduced system response in this mode as shown in Figure 4-8, with the 3 db point occurring at .75 HZ. This is the same performance capability used in the Phase V flight program. - 4.3.6.2 DFBW Mode System Response System response capability in the DFBW mode is contained in Figure 4-9, with the 3 db point occurring at 6.5 HZ. Because of T-2C aircraft directional system dynamic requirements, filtering in the EDU reduced system response in the DFBW mode as shown in Figure 4-10, with the 3 db point occurring at 1.5 HZ. This response proved entirely satisfactory for the aircraft test installation. Differences in frequency response between the ABU and DFBW modes exist since the EDU was optimized for analog operation. Response tests with the computer providing an analog signal instead of the PWM signal demonstrated that the computer in the loop did not change the analog bandwidth. Company funded tests (Appendix D) have shown that the analog bandpass can be equalled in the pulsed mode of operation if the power amplifier is optimized for pulsed operation. #### 4.3.7 Microcomputer Bit Resolution To evaluate the effects of various levels of bit resolution, microcomputer analog programs were assembled for 6, 8, 10, and 12 bit operational modes. The system was driven at 0.5 HZ with an amplitude of approximately +1 degree of actuator travel. The microcomputer output and actuator feedback signals were simultaneously recorded. Samples of these recordings are contained in Figure 4-11, and demonstrate the granularity of the computer output. While the actuator integrates the computer command to provide apparent smooth travel, the static accuracy will
not be better than the resolution of the computer output. The granularity (or delay) in the command will also increase the phase lag in the actuation loop. For a rudder travel of $\pm 12^\circ$, 8 bits gives a resolution of approximately 0.1°, and 10 bits yields approximately 0.025°. For the T-2C rudder application, 8 bit resolution is adequate to perform the control task but does not provide a margin for other factors such as sensor and actuator resolution that might decrease system resolution. The 10 bit resolution utilized for the DFBW AFCAS microcomputer software proved to be completely satisfactory for the subsequent flight test program. #### 4.3.8 Actuator Motor Coil Current 4.3.8.1 Null Current Versus PWM Frequency - Using the lab simulation test box, a PWM null signal (50% modulation) was artifically generated and connected to the EDU microcomputer input channels. Figure 4-11 Microcomputer Performance Versus Bit Resolution The PWM null signal repetition rate was varied from 100 to 1000 HZ, and the resulting motor coil current plotted in Figure 4-12. The plot shows that minimum null current is reached at 500 HZ as the PWM repetition rate is increased. This coincides with previous R&D data generated by NAAD-C, and was the PWM repetition rate frequency chosen for the existing microcomputer flight software program. The 500 HZ signal frequency is also well above the mechanical resonance of the torque motor, which was determined to be 230 HZ. By making the pulse rate well above the natural frequency of the torque motor, no mechanical motion or resonance occur in the motor. 4.3.8.2 <u>Motor Coil Current Waveforms</u> - Using the lab simulation test box, microcomputer output PWM null (50% modulation) and maximum (88% modulation) drive signal, at PWM repetition rates of 100, 500, and 1000 HZ, were simulated and connected to the EDU microcomputer inputs. The simulated drive signals and the resultant motor coil current waveforms were photographed with an oscilloscope camera. The 500 HZ data contained in Figure 4-13 shows the coil current is nearly DC, due to the inductance of the motor coils. At 100 HZ, Figure 4-14, larger coil current variations occur due to the reduced repetition rate frequency. The 1000 HZ data contained in Figure 4-14 is nearly identical to the 500 HZ data and shows no beneficial reduction in coil current ripple at the higher frequency. # 4.3.9 Microcomputer Power Supply Characteristics The ±12 VDC and the +5 VDC microcomputer power supply outputs were monitored during system operation with a DVM and oscilloscope to measure and record effects of system loading on power supply voltage and ripple. The following readings were obtained: | Parameter, VDC | Measured, VDC | Ripple | |----------------|---------------|-------------------| | 12 VDC | 12.2 VDC | 25 MV, pk. to pk. | | -12 VDC | -12.2 VDC | 25 MV, pk. to pk. | | 5 VDC | 5.14 VDC | 10 MV, pk. to pk. | No changes in the above readings were observed while cycling the system throughout its operating range. #### 4.4 ENVIRONMENTAL TESTS Temperature and altitude tests were performed on the AFCAS microcomputer and associated power supply. A Tenney environmental chamber, located in the NAAD-C Thermo Lab, was utilized. Components located in the chamber included the microcomputer, power supply, AFCAS amplifier, and the lab harness and terminal board. The aircraft actuator was located outside the chamber and was used as the electrical load. Hydraulic power was not utilized. The tests consisted of a 2-hour $32^{\circ}F$ (0°C) "cold soak" @ 30,000 ft. (9.14 km) altitude, followed by a 2-hour soak at $122^{\circ}F$ (50°C) and sea level pressure. Command signals were applied to the LVDT and F/T inputs via the lab test simulator box and the microcomputer output PWM modulation and actuator coil current were recorded at 15 minute intervals. Figure 4-12 Motor Coil Current Versus PWM Null Signal Frequency .5 MILLISEC/CM 500 HZ DRIVE POSITIVE (88% MODULATION) 0 PWN SIGNAL , 10 V/CM CURRENT 2.5 AMPS/ CM C01L 0 500 HZ NULL SIGNAL (50% MODULATION) 0 500 'DRIVE NEGATIVE (12% MODULATION) Figure 4-13 Motor Coil Current Waveforms, PWM Frequency = $500 \ \mathrm{HZ}$ 2.0 MILLISEC/CM 一年 一年 に対している 一年 一日日 1000 HZ DRI'E POSITIVE (88% MODULATION) Figure 4-14 Motor Coil Current Waveforms, PWM Frequency \approx 100 HZ & 1000 Hz 1000 HZ NULL SIGNAL (50% MODULATION) Two air temperature thermocouples were located in the microcomputer. One air temperature and one transformer chassis thermocouple were located in the microcomputer power supply. These temperatures were also recorded at 15 minute intervals. No failures or abnormal system operations were noted during the tests. The highest temperatures recorded were the power supply air temperature and transformer chassis, which both read $140^{\circ}F$ ($60^{\circ}C$) after 2 hours at SL pressure and $122^{\circ}F$ ($50^{\circ}C$) chamber ambient temperature. Figure 4-15 contains the environmental test temperature/time/altitude cycle and corresponding equipment temperature readings. Table II contains microcomputer pulse width modulation outputs and total actuator coil/current readings versus command inputs, recorded prior to the temperature/pressure cycle, at atmospheric pressure and 73°F (23°C) ambient. Corresponding data taken at 15 minute intervals for the remainder of the test showed no change in modulation outputs and .010 amperes maximum variation in coil current readings compared to the Table II readings. TABLE II MICROCOMPUTER PULSE WIDTH MODULATION OUTPUT & ACTUATOR COIL CURRENT, MICROCOMPUTER ENVIRONMENTAL TESTS, TIME ZERO @ 73°F (23°C) & ATMOSPHERIC PRESSURE | MICROCOMPUTER | MICROCOMPUTER PEDAL FORCE XDCR.INPUTS, VOLTS | MICROCOMPUTER | ACTUATOR | |---------------|--|---------------|---------------| | LVDT INPUTS, | | OUTPUT | COIL | | VOLTS | | % MODULATION | CURRENT, AMPS | | 0 | 0 | 50 | 0.015 | | 8.75 | 0 | 88 | 2.75 | | 8.75 | -2.0 | 50 | 0.020 | | 0 | -2.0 | 12 | -2.65 | | 0 | 2.0 | 88 | 2.75 | | -8.75 | 2.0 | 50 | 0.006 | Temperature/Time/Altitude Cycle, Microcomputer & Microcomputer Power Supply Environmental Test Figure 4-15 #### 5.0 FLIGHT TEST PROGRAM # 5.1 AIRCRAFT INSTALLATION Procedure details for checking the system in the aircraft are given in Appendix C. A summary of steps taken to ensure proper operation of the system is presented in the following paragraphs. #### 5.1.1 Continuity and Power Checks Continuity checks were performed on the aircraft wire harness per Drawing #8691-546606A, Wiring Diagram - Advanced Flight Control Actuation System (Figure 5-1). Power was subsequently applied to the aircraft wire harness without the system components connected, and appropriate pins on each connector were monitored for proper voltages and grounds. # 5.1.2 Electrical Checks After successful completion of continuity and power checks, the harness was connected to the system components. With electrical power on and the hydraulic pump disabled, the rudder was manually positioned at $0 + 1/4^{\circ}$ and the rudder to actuator linkage adjusted until the position LVDT transducer outputs read 0 + .10 VDC. With no pedal force applied to the rudder pedals, system nulls were measured in both the DFBW and ABU modes and bias pots adjusted as required to achieve the proper nulls. Force was then alternately applied to the rudder pedals in both modes, and the proper indicator lights and voltages verified on the AFCAS test box. No problems were encountered with the foregoing steps. # 5.1.3 Hydraulic Checks Procedure details are given in Appendix C. The first task involved filling and bleeding the 8000 psi (55 MPa) system. A bleed valve was installed in the return line in the RH speed brake well. A ground cart was connected to the aircraft and the system was filled with MIL-H-83282 fluid. With 25 psig (.2 MPa) applied to the T-2C reservoir, air was bled from a port on the heat exchanger and from the bleed valve in the return line. A leak check was made on the 8000 psi (55 MPa) portion of the system. Pressures up to 8000 psi (55 MPa) were applied; no external leakage occurred. Pressure was increased sufficiently to operate the test system relief valve (9000 psi/62 MPa). No leakage or malfunctions were observed. The T-2C 3000 psi (20.7 MPa) system was then pressurized with a service ground cart and the various subsystems were operated. No problems were encountered. • THE STREET, ST. P. LEWIS CO., LANSING, THIS PAGE IS BEST QUALITY PRACTICABLE FROM COPY FUNNISHED TO DDC | | | ADD W | IRE LIST | 7 | _ | |----------|-----|-----------------------------------|------------------|--|----| | WIRE | NO. | TYPE | TERMINAL | TERMINAL | П | | | | | | | F | | | | | | - | Ľ | | | | | | | Þ. | | | | | | | r | | | | | | | Ľ | | | | | | | t | | | | | | | L | | | | | | | Ł | | | | | | <u> </u> | £ | | | == | | | | E | | | | | | | E | | | | | | | E | | | _ | | | | Ε | | P300A0 | Ŧ | NS90294-01-9 | HEYE - ONE-GO: 3 | HEYE DOOR - OPEN | E | | | | | | | F | | | | | | 1 | ŀ | | | | | | | Ť | | | | | <u> </u> | ‡==== | ‡ | | X105AIBA | | MELTO VIL. IZ-1 | 7111267-31 | mnun-31 | t | | X 1058 8 | AT. | M227514 - 4-9
M2176 V/M - 12-9 | M7928/1-31 | M7918/-31 | ± | | | | | | 1 | ± | | | | l | { | 1 | 1 | 8691-546606 A 3 # THIS PAGE IS BEST QUALITY PRACTICABLE FROM COPY FURNISHED TO DDC | F | | | Likour o.g. | | | |-----
--|--|--|---|------| | - f | | | | | | | | | | | | | | Į | | | | | | | ŀ | | | | | | | t | | | | | | | ŀ | C2244330F | Maran 4. 31.0 | | M7928/1-15 | | | ŀ | CZJYALINT | MZ1759/6-22-9 | | P1 / 740/1-14 | | | Ţ | CZIBAZZĄT | M2159/4-12-9 | | M1428/1-15 | | | ŀ | THILASES | M21759/6-11-9 | | M1928/1-15 | | | t | | | | | | | F | CZZIAZZNT | M22759/86-22-9 | | M7928/1-5 | _=_ | | 1 | CETOATTUT | MZ4 759.44-63-9 | | M7928/1-15 | | | ţ | | | | | | | ŀ | CZGGAZZNT | M22759/4-22-9 | | M7928/1-15 | | | t | CE48AZZNT | M22759/16-22-9 | | M 7928/1-15 | | | [| | | | | | | ŀ | CZ67ATINT | MEZ 159 M - 22 - 9 | | M 7928/1-15 | | | t | | | | | | | 1 | CZGGALZT | M22759/K-124 | | STY 1102 OS-HEDICOL | | | ŀ | CZZSAZTT | M22159/4-12-9 | | STY HOZ OG HEDDO | | | Ţ | | 7 | | | | | ŀ | | | | | | | t | CEGUAZZNT | M22759/16-12-9 | | M7928/1-15 | | | Ţ | | | | | | | ŀ | CZGJATINT | M21759/6-22-9 | | M7920/1-15 | L.=. | | Ì | | | | | | | ţ | 407. | | | | | | 1 | C262A22T | M22759/16-23-9 | | | | | t | C241A 23T | MZZ 159/A-22-9 | | | | | ţ | | | | | | | ŀ | -260ALZT | MEE 184/16-52-9 | | | | | 1 | CZSTAILT | M2759/16-22-9 | | | | | -} | CZS SAZZT | M22759 A -22-9 | | | | | ł | CL-ARL. | 7 | | | | | Ţ | CZS7AZZT | M22759/6 22-9 | | | = | | ŀ | C2514 227 | M22759/16-27-9 | | | | | t | | | | | | | - 6 | CZSSA ZZT | US 2 2 75 9 As - 22 - 9 | | | | | ł | CZSYAZZNI | MS22759/16-124 | | M7128/1-15 | | | Ī | | | | | | | ł | CASTAZZNI | MS23789/14-22-9 | | M7928/1-15 | _==- | | ı | | | | | | | ŀ | C252 A24T | M27500-24TG3TH | | | BLU | | ı | CLSIAZYT | MINSO-ZHTGETH | | | BLU | | - { | | | | | | | ŀ | C2508247 | METSOD - ZHTE ZTIH | | | WHT | | t | CZSDAZYT | M27800-2478 2714
M27809-2478 2710 | | | NHT | | ł | | <u> </u> | | | | | ŀ | CZYTALYT | M 2 500 - 24 74 2 7M | | | BLU | | - | | | | | | | H |
CHITZAT | 427580-247627:4
1427500-24762714 | _= | | WHT | | ı | | | | | | | 1 | CZYTAZAT | M27500 - 247 27M | | | BLU | | 1 | CZSKALLT | H707846-22-2 | | <u> </u> | WHT | | ļ | | L | | | | | ł | CHEALL | 1707844-22-2 | · | | BLU | | ı | | | | | | | Į | C199A12 T | M(70) 804-22-2 | | | BLU | | | | | | | | | ı | C293A227 | M 16 19 /24- 22- 2 | | | BLU | | ŀ | 4730.66 | MP71/24-24-4 | | | | | | | M 10 11 124 - 24 - 4 | | | | | | | | | | | | 9 | | duska 1 | | M7186/1 - 23 | | | 9 | CRAPAROT | MUMA & I | | | | | 9 | CRAPAROT | | | | | | 9 | CENEMOT | uliza /k. (b. 1
1000 v. (c) - 9 | Selicovo sikel | Delmilo Sir. L | | | છ | CRAPAROT
CRAIACRIT
CRACACT | H12237/A €0-7
H13277 × 01-7
H13277 × 01-7 | Mel 1001/0 578-1.
Mel 1001/0 578-1. | Demilo SR-1. | | | છ | CENEMOT | H12237/A €0-7
H13277 × 01-7
H13277 × 01-7 | Selicovo sikel | Demilo SR-1. | | | છ | CEMENT
CEMENT
CEMENT
CEMENT | u(1230/A-2-1
W(1884-01-1
U(1884-01-1 | Melioculo STR-L
Melioculo STR-L
TANGOLIO STR-L | Brimile M. L
Brimile M. L
Brimile Confession | | | છ | CENTRACT CRYPACT CRYPACT CRYPACT CRYPACT | u(1230/A-2-1
W(1884-01-1
U(1884-01-1 | Melioculo STR-L
Melioculo STR-L
TANGOLIO STR-L | Brimile M. L
Brimile M. L
Brimile Confession | | | છ | CEMENT
CEMENT
CEMENT
CEMENT | 412237/A & 7
B NATU = 01-9
M POZW - 01-9 | Melioculo STR-L
Melioculo STR-L
TANGOLIO STR-L | Demilo SR-1. | | | છ | CRYPAROT CRYPAROT CRYPAROT CRYPAROT CRESPARAT CRES | #12 #1 / 4 - 0 - 7
#1 #2 #1 - 01 - 9
#1 #2 #1 - 01 - 9
#1 #2 #1 - 01 - 9
#1 #2 #1 / 4 - 1 | Milionio 18-1
Malico de 18-1
Malico de 18-1
Mario de 18-1
Mario de 18-1 | Brimile M. L
Brimile M. L
Brimile Confession | | | 9 | CRYPAROT CRYPAROT CRYPAROT CRYPAROT CRESPARAT CRES | #12 #1 / 4 - 0 - 7
#1 #2 #1 - 01 - 9
#1 #2 #1 - 01 - 9
#1 #2 #1 - 01 - 9
#1 #2 #1 / 4 - 1 | Milionio 18-1
Malico de 18-1
Malico de 18-1
Mario de 18-1
Mario de 18-1 | Belleville St. L.
Theirson (a. St. L.
His His - comb comb
His His (a. L.)
His His His - 13
His His His - 13 | | | ્ર | CENTAGT CENTAGT CENTAGT CENTAGT CENTAGT CENTAGT CENTAGT CENTAGT CENTAGT CHAGT | MINERAL -0-1
MINERAL -0-1
MINERAL -0-1
MINERAL -0-1
MINERAL -0-1
MINERAL -0-1
MINERAL -0-1
MINERAL -0-1
MINERAL -0-1
MINERAL -0-1 | Militario Stati
Medica de Stati
Medica de Stati
Medica de Stati | Brimile M. L
Brimile M. L
Brimile Confession | | | છ | CRYPAROT CRYPAROT CRYPAROT CRYPAROT CRESPARAT CRES | #12 #1 / 4 - 0 - 7
#1 #2 #1 - 01 - 9
#1 #2 #1 - 01 - 9
#1 #2 #1 - 01 - 9
#1 #2 #1 / 4 - 1 | Militario Stati
Medica de Stati
Medica de Stati
Medica de Stati | Belleville St. L.
Theirson (a. St. L.
His His - comb comb
His His (a. L.)
His His His - 13
His His His - 13 | | | છ | CEMENT
CEMENT
CEMENT
CEMENT
CEMENT
CEMENT
CEMENT
CEMENT
CEMENT | SANTON AND THE | Millionia STR-L
Millionia STR-L
Millionia STR-L
Millionia STR-L
Millionia STR-L
Millionia STR-L | Belleville St. L.
Theirson (a. St. L.
His His - comb comb
His His (a. L.)
His His His - 13
His His His - 13 | | | | CEMENT
CEMENT
CEMENT
CEMENT
CEMENT
CEMENT
CEMENT
CEMENT
CEMENT | SANTON AND THE | Militario Stati
Medica de Stati
Medica de Stati
Medica de Stati | Belleville St. L.
Theirson (a. St. L.
His His - comb comb
His His (a. L.)
His His His - 13
His His His - 13 | | | | CEMENT
CEMENT
CEMENT
CEMENT
CEMENT
CEMENT
CEMENT
CEMENT
CEMENT | # 12 12 / 20 1 | Mellenia STALL Mellenia STALL Merrina de | Belleville St. L.
Theirson (a. St. L.
His His - comb comb
His His (a. L.)
His His His - 13
His His His - 13 | | | | CENTAGT CENTAGT CENTAGT CENTAGT CENTAGT CENTAGT CENTAGT CENTAGT CENTAGT CHAGT | # 12 12 / 20 1 | Millionia STR-L
Millionia STR-L
Millionia STR-L
Millionia STR-L
Millionia STR-L
Millionia STR-L | Belleville St. L.
Theirson (a. St. L.
His His - comb comb
His His (a. L.)
His His His - 13
His His His - 13 | | | | CEMENT
CEMENT
CEMENT
CEMENT
CEMENT
CEMENT
CEMENT
CEMENT
CEMENT | # 12 12 / 20 1 | Mellenia STALL Mellenia STALL Merrina de | Belleville St. L.
Theirson (a. St. L.
His His - comb comb
His His (a. L.)
His His His - 13
His His His - 13 | | | 9 | CENEMOT CENAMOT CEN | # 12 20 / 20 - 1 | Meliceus Stat. Meliceus Stat. Merces M | Primite Man. 1. St. | | | | CEMENT
CEMENT
CEMENT
CEMENT
CEMENT
CEMENT
CEMENT
CEMENT
CEMENT | # 12 12 / 20 1 | Mellenia STALL Mellenia STALL Merrina de | Belleville St. L.
Theirson (a. St. L.
His His - comb comb
His His (a. L.)
His His His - 13
His His His - 13 | | 31.21.31 TERMINAL COLDR | | u 01 464/u -10 4 | M762471-18 | | | |--|---|--|----------------------|-----------------| | 220ALIT
117A22T
226ALIT | MELTS V4 -11 -1
MELTS V4 -22 -1
MELTS V4 -23 -1 | X1929/1-14 | | ==1 | | 226ALZT | MZ2159/6-23-9 | | _= | | | | | | | | | C225C22T
C235621T | M22151/6 129
M22757/4 229 | 101 | _= | - - | | C 23 \$ 621 T
C 225 A 22 T | M 22759/16-22-9 | | \$74110800 ME CCC1 | - | | | | | | | | C>24 A 22 NT | M22759/16-22-9 | | M7920/1-15 | | | CZZY AZZNI
CZZ SAZWI | M22759/M -22-9 | | A4 79 4 8/1 - 15 | | | CZZZAZZNI | M22759A6-12-9 | | M7921/1-15 | | | | | | | | | | | | | | | 2216 227 | M7074/4 12 - 3
M7074/4 11 - 3 | 2) And C Street (Married Cont.) | | ORN | | 321A22T | M7074/4 21 - 3 | | | ORN | | | | | | | | 2100 937 | M7078/H -22.3 | Travel Medical Cont.) | | WHI | | 220C 22T
220B 22T | M7078/4-22-3 | (4) | | WHT. | | C220A 227 | M7078/4-22-3 | 3741 B (64 190 00) | | WH7 | | | | | L | | | CZ/4DZ2T
CZ/4CZ4F
SZ/4BZ4T
CZ/4AZZT | M707 26 -22 - 2
M27500-2976 2719 | | | WHY | | C219C24F | 1927500-2975 CT14 | THE PERSON NAMED IN | | WHT | | CZ/9A22T | M27500-24TG 2 TH
M2078/26-22-2 | | \$74 HC 206 ME 000 1 | NHT | | | 11:75-2 | | | <u> </u> | | | | | | | | C218C32T | M7011/16-22-9 | San of the seal of | | OKM | | 2188227 | | H | F.== | OPJ | | 218 A 22T | MA78/4-22-5 | Stall store cool | | ORN | | | t | | 1 | 1 | | C2176227 | M7014/16-21-9 | A BOT ON A SAME BUT | =- | NHT | | CZ:7822T | M7074/16-21-9 | VICTORIE COOL | 1 | 127 | | | TIVIETIS | Take Care | 1 | | | | - | Ţ | <u> </u> | + | | C2/6 D12T | MJ078,26-22-2 | | † | WHT | | C216 C 24T | 1411100 - 2476 2 TH | ST- IV ENLECTED AND | | MH | | C2168247 | M27500-ZY74ZTN | - | 574 NO 206 450 001 | | | CZ/6422T | M7678,20 21-2 | 1 - | 1 | 1 | | | F | L | | Biu | | C 215 C 22T
C 215 B 22T
C 215 A 22T | M1018/16-12-8 | STUMP COLUMN LAND | ! |] Bu | | CZISAZZT | M7C) \$ /4 22 9 | V411 10 4000/ | | Bear | | | - | ↓ | | + | | C214C22T | M7018/16-22-8 | No. in Charles | | 10.4 | | C214022T | M7018/16-22-8
M7018/16-22-8 | | 1 | Bu | | CZJYAZZT | M/01 K/K -22-1 | STAUCHER COLL | + | + 20- 14 | | | 1 | | | + | | | | 1 | | | | C213C24T | M27500-24762 TH | SNEMERO | 1 | Beu | | CZ138247 | ME1500-1474174
MENGG-11-2 | . (4) | STO HORDS NEDED | BL4 | | CZ/SAILT | VIR 746-11-2 | | NAME AND ADDRESS OF | | | | | | - | 1 | | CZIZ CZYT
CZIZ BZYF
CZIZAZZT | M27500-24 PG ETH | STV Sedomina | 4-= | NHT WHT | | CEILALLT | M7018/26 - 21-2 | | 374H628644C0001 | WHT | | | <u> </u> | <u> </u> | | + | | | + | + | + | | | CZIICZYT | METSOD-BYTGETH | Standard Co. | <i>y</i> | BLU | | CLUALLT | MELIOO-ETREETH
METOTALZE 22-2 | 11 16 | STYLEN 4000 | BLU | | unati | 1010100000 | | | | | | | | | WH* | | CZOPAZZT
CZOPAZZT | M7078/46-22-2
M7078/46-22-2 | | +-= | NAT
BLU | | C208423T | M7078/4-22-2 | | | BLU | | C208422T | M7078/4-22-2 | - | | 440 | | | | + | 1 | | | 77.77 | | | | But | | C206D22T | 77078/24 - 22 - 2 | 200 | += | BLU | | C206C247 | MUSSON-MIGHT IN | 11 | | Be u_ | | CROSAZZT | MUTSON - MIGHT NY
M 1071/26-11-2 | | Synta Albert | BLY | | | + | + | + | 士二 | | CZOSDZZT | M 7078/36 -22- | 1 == | | WAT | | CZOSDZZT
CZOSCZYT
(ZOSBZYT | 27500-276271 | Draw (Fig.) | 9-= | I WHIL | | CZOSAZZT | M 2078/26 -27 | <u> </u> | STAROLOG MEDI | W 105 | | | | | | | | | + | + | - | | | | | | | | | CROVALIT | M70/8/16-22-2 | \bot | | WHT | | CRORALET | M 7016/4-22-4 | +== | += | ALV | | CZOLAZZT | M2018/4-12 E
M2018/4-11 E | t = | | LOW | | | 1 | 1 | | | | CZOOC 247 | M27500 -24 76271 | 1 | ol == | 1020 | | | Waster Was 277 | | | BLU | | CLOOBERT | | | STATISTICAL SE | DI BLU. | | CZOOCZET
CZOOZZET
CZOOAZET | M/078/8: 21-2 | | | 1 | | CLOSENT
CLOSE ZET | M/0788-21-2 | | | | | CROOMET
CROOMET | 7 YPE | TERMINA | | | THIS PAGE IS BEST QUALITY PRACTICALITY 57/58 # 5.1.4 System Checkout Procedure details are given in Appendix C. A pressure of 25 psig was applied to the T-2C reservoir. With electrical power on the aircraft, the motor/pump unit was energized. The cockpit gage was observed to read 8000 psig (55 MPa). Operation of the 8000 psi (55MPa) hydraulic system was satisfactory; no malfunctions or leaks occurred. Force was alternately applied to the rudder pedals in both the DFBW and ABU modes. The proper rudder deflections were visually monitored and the corresponding voltages and Light Emitter Diode (LED) indications verified on the AFCAS test box. Rudder control was smooth and positive. A small amount of hysteresis was noted due to normal friction in the cables, pulleys, and bellcranks used in the T-2C directional system as follows: - with cable/pulley friction minimized (pedals alternately tapped lightly) No problems were encountered with the
foregoing steps, and all of the data were satisfactory. #### 5.2 INSTRUMENTATION #### 5.2.1 Description The T-2C was equipped with several flight data acquisition systems. Two were used in the digital AFCAS program: (1) an 18 channel telemetry system, and (2) a 21 hole photo recorder system. The telemetry oscillator package was located in the aft cockpit seat and the photo recorder panel, Figure 5-2, was installed in the nose. Telemetry data were recorded at the NAAD-C Telemetry and Data Processing Center, Figure 5-3, where a UHF receiving/tracking system provided real-time data acquisition and direct read-out on strip charts. Audio communication with the pilot was available for convenience and safety monitoring. Pilot instrumentation controls were located above the cockpit instrument panel, Figure 5-4, and on the control stick. Data in the two recording systems were related by means of correlator numbers printed on the photo recorder film, and correlator blips on the telemetry (TM) strip chart, A correlator counter could be read by the pilot for reference purposes. Flight data parameters instrumented in the T-2C for the digital AFCAS program are listed in Appendix C. Operating range, accuracies, and response capabilities are also given. Figure 5-2 Photo Recorder Panel Figure 5-3 Telemetry and Processing Center Figure 5-4 Cockpit Instrument Panel ## 5.2.2 Ground Checkout Instrumentation operation and parameter calibrations were verified in the hangar and also during a 30-minute ground run in the DFBW mode with the aircraft engines operating. No problems were encountered and all readings were within prescribed limits. ## 5.3 FLIGHT PLAN The primary objective of the Flight Test Program was to evaluate performance of the computer-controlled direct digital fly-by-wire characteristics of the AFCAS in a T-2C aircraft. Approximately three flight hours were expected to be sufficient to evaluate performance, confirm prior analyses and laboratory tests, and provide a measure of confidence in system reliability. The flight plan was designed to determine digital control characteristics at altitudes up to 30,000 feet (9.1 Km) and speeds up to 340 knots (175 m/sec.) and to compare performance between the DFBW and ABU modes of operation. Details of the flight plan are included in Appendix C. # 5.4 FLIGHT TEST RESULTS Three flights were flown for a total of 4.7 hours. The pilot stated that performance of the Direct Digital Drive AFCAS test installation was completely satisfactory. No difference in "feel" was noted between the DFBW and ABU modes of operation. Additional pilot comments were similar to those listed in the Phase V AFCAS flight test program contained in Reference 5, and included: - Directional Control Response was judged to be superior to the production T-2C. - Pilot adaptation to "force control" of the rudder was quickly and easily acquired. - The fixed pedals provide full rudder and allow much easier braking (in combination) without severe leg and foot extension that is required for conventional deflection controls. - Hydraulic system fluid pressure and temperatures were normal. - No malfunctions occurred. # 5.4.1 Flight Program Summary Following is a summary of the Direct Digital Drive AFCAS flight program: | FLIGHT | MAX. AIR SPEED & ALTITUDE | NZ | DURATION | |--------|---------------------------|--------|-----------| | 1 | 250 KOAS & 20,000 FT. | 3.0"g" | 1.4 Hours | | 2 | 250 KOAS & 20,000 FT. | 3.0"g" | 1.5 Hours | | 3 | 340 KOAS & 30,000 FT. | 5.5"g" | 1.8 Hours | # 5.4.2 <u>Telemetry Instrumentation Data</u> Figures 5-5A through 5-8B are samples of instrumentation telemetry data covering various tests and maneuvers, recorded during the three test flights. Rudder kicks, for both DFBW and ABU modes, are shown in Figures 5-5A and 5-5B and demonstrate that damping was dead beat and rudder recentering was rapid and accurate. Responses to step inputs and sideslip maneuvers are shown in Figures $5-6\mathrm{A}$ and $5-6\mathrm{B}$ (DFBW mode) and Figures $5-7\mathrm{A}$ and $5-7\mathrm{B}$ (ABU mode), and demonstrate minimum overshoot and rapid response to command inputs. Landing data, in the DFBW mode, is presented in Figures 5-8A and 5-8B. # 5.4.3 Photo Recorder Instrumentation Temperature Data Table III contains Photo Recorder Flight Temperature Data, listing maximum and minimum temperatures for six thermocouple locations during the three test flights. All temperatures were within normal operating limits. TABLE III PHOTO RECORDER FLIGHT TEMPERATURE DATA, °C | | FLT | . #1 | FLT | . #2 | FLT. | #3 | |---------------------------------------|------|---------------------|------|------|------|------| | LOCATION | MIN. | \underline{MAX} . | MIN. | MAX. | MIN. | MAX. | | Heat Exchanger Outlet Hydraulic Fluid | 36 | 91 | 22 | 93 | 36 | 81 | | Heat Exchanger Inlet Hydraulic Fluid | 52 | 102 | 41 | 103 | 52 | 98 | | Electronic Drive Unit Housing | 16 | 26 | 16 | 276 | 4 | 32 | | Pump Case Drain Hydraulic Fluid | 59 | 104 | 49 | 105 | 58 | 100 | | Pump, Suction, Hydraulic Fluid | 26 | 69 | 21 | 71 | 29 | 65 | | Fuselage Compartment Ambient Air | 22 | 32 | 10 | 29 | -3 | 38 | This page intentionally left blank. Figure 5-5B Instrumentation Data, Sideslip & Kick Inputs, Digital Fly-By-Wire and Analog Back-Up Modes Figure 5-6B Instrumentation Data, Sideslip & Step Inputs, Digital Fly-By-Wire Mode Figure 5-7B Instrumentation Data, Sideslip & Step Inputs, Analog Back-Up Mode Figure 5-8B Instrumentation Date, Landing, Digital Fly-By-Wire Mode # 6.0 RECOMMENDATIONS The digital drive concept for a direct drive actuator was successfully demonstrated in the laboratory and in flight during Phase VI of the direct-drive actuator study (the subject of this report). Pulse modulated signals, generated in the microcomputer, were power amplified in a Class A analog amplifier EDU which is suitable for either analog or digital control of the direct drive surface actuator. Laboratory tests were performed in both modes of operation. A company funded effort at Rockwell designed and tested a power stage to operate with a pulse modulated drive signal. This design, described in Appendix D, produced a circuit that reduces power dissipation by a factor of ten and results in a major decrease in amplifier size. The logical next step to the Phase VI program would be to develop and test an EDU as an integral part of the actuator. Two programs are already underway that could utilize the electronics integrated into a direct drive actuator. These are: (1) Direct Drive Valve (DIDR) Development Program and (2) Hydra-Optical Flight Control Actuation System (HOFCAS). A digital EDU could be utilized advantageously with both of these programs by reducing the drive power requirements and providing electronics that would mount directly on the direct drive valve. The following tasks are recommended as logical next steps in the AFCAS development cycle: ### INTEGRATED ELECTRONIC CONTROL FOR AFCAS - Task 1. Develop Integrated Electronic Circuits for Direct Digital Control of AFCAS - Task 2. Procure a High Temperature Integrated Digital Drive Electronics for AFCAS - Task 3. Integrate and test the Digital Drive Electronics and a Direct Drive Valve with AFCAS - Task 4. Install and Flight Test the Integrated Actuator in a T-2C Aircraft A second recommendation is the development of a feedback sensor that can be integrated directly into the direct drive actuator. The Phase VI AFCAS program demonstrated the direct digital control of a surface actuator. HOFCAS will demonstrate that the surface can be optically controlled through self contained power. Effort is still required on the feedback sensor design. Navy programs are underway to develop optical sensors; however, these are still in the conceptual stage and the sensors are quite large. Additional concepts that permit the sensor to be contained inside the actuator to protect it from the physical and electrical environment need to be explored. #### REFERENCES # Reference No. - 1. NR72H-240, Feasibility Study for Advanced Flight Control Actuation System (AFCAS), Rockwell International Corporation, Columbus Aircraft Division, Contract N62269-72-C-0108, June 1972, Unclassified. AD 767 058 - 2. NR73H-107, Control-By-Wire Actuator Model Development for AFCAS, Rockwell International Corporation, Columbus Aircraft Division, Contract N62269-73-C-0405, January 1974, Unclassified. AD 772 588 - 3. NR75H-1, Control-By-Wire Modular Actuator Tests (AFCAS), Rockwell International Corporation, Columbus Aircraft Division, Contract N62269-73-C-0405, January 1975, Unclassified. AD A-006 371 - 4. NR76H-1, Design and Fabrication of an 8000 psi Control-By-Wire Actuator for Flight Testing in a T-2C Airplane, Rockwell International Corporation, Columbus Aircraft Division, Contract N62269-75-C-0311, January 1976, Unclassified. AD-A024 487/IGT - 5. J. N. Demarchi and R. K. Haning, Flight Verification of the Advanced Flight Control Actuation System (AFCAS) In the T-2C Aircraft, NAVAIRDEVCEN 75287-60, Columbus Aircraft Division, Rockwell International Corporation, Contract N62269-76-C-0201, June 1978, Unclassified. #### APPENDIX A ### MICROCOMPUTER ASSEMBLY The microcomputer selected for this program was based on the Motorola MC6800 microprocessor. The assembly consisted primarily of the Motorola Monoboard Microcomputer 1A (Micromodule 1A) which is a complete computer-on-a-board, plus Burr Brown D/A and A/D converters, all mounted on a mother board and housed in a single unit. This unit, shown in Figure A-1, contains all the interfaces and wiring required for the processor and has space for two additional cards for expansion of capability. The heart of the unit is the monoboard microcomputer which has the following features: - MC6800 Microprocessing Unit (MPU) with associated clock oscillator, power on reset timer, and memory decoding logic. - 1024 Bytes of RAM. - Sockets for up to 4096 bytes of Alterable Read Only Memory (AROM) or
mask-programmable ROM (Four of the 2048 x 8-bit ROM's may also be used if the proper jumper connections are made, thus providing over 8K of ROM on this module). - One RS-232C compatible interface that utilizes a single MC6850 (ACIA). - Two programmable MC6820 PIA's that provide 40 programmable Input/ Output and control lines. - Address, data, and control bus drivers to interface Monoboard Microcomputer 1A with other modules in the Family or with an EXORciser. - TTL signal level inputs and TTL signal level, three-state, or open collector outputs. This monoboard microcomputer is shown in block diagram form in Figure A-2. A photograph of the board is shown in Section 3.7 of the main report. The specification of the monoboard microcomputer is given in Table A-I. The MPU is contained on a single chip on the board and is the Motorola MC6800 MPU. The organization of the chip is shown in Figure A-3. The complete instruction set is given in Tables A-II, A-III, and A-IV. The A/D and D/A converters make up the other two boards in the microcomputer assembly. Figure A-4 is a block diagram of the A/D converter. Figure A-5 is a block diagram of the D/A converter. Table A-V is a summary of the characteristics of the two converters. Figure A-1 Motorola Microcomputer Unit Figure A-2 Monoboard Microcomputer # TABLE A-1 # MONOBOARD MICROCOMPUTER 1A SPECIFICATIONS | CHARACTERISTICS | SPECIFICATIONS | |---|---| | MICROPROCESSOR | мс6800 мри | | POWER REQUIREMENTS WITHOUT AROMs/ROMs | +5 VDC AT 1.1A (MAX)
+12 VDC AT 20mA (MAX)
-12 VDC AT 25mA (MAX) | | WITH FOUR AROMs/ROMs | +5 VDC AT 1.3A (MAX)
+12 VDC AT 260mA (MAX)
-12 VDC AT 180mA (MAX) | | WORD SIZE DATA ADDRESS INSTRUCTIONS INSTRUCTIONS | 8 BITS 16 BITS 8, 16, OR 24 BITS 72 VARIABLE LENGTH INSTRUCTIONS | | ADDRESSING MODES | SEVEN ADDRESSING MODES: DIRECT, RELATIVE, IMMEDIATE, INDEXED, EXTENDED, IMPLIED, AND ACCUMULATOR | | CLOCK SIGNAL | CRYSTAL CONTROLLED 1 MHz WITH CAPABILITY TO WORK WITH DYNAMIC MEMORIES | | MEMORY SIZE CAPABILITY ROM/PROM MEMORY (ON BOARD) RAM (ON BOARD) I/O ADDRESSING (ON BOARD) | 4K BYTES OF MEMORY (SOCKETS ONLY) 1K BYTE OF MEMORY 2 MC6820 PIA 32 DATA LINES 8 INTERRUPT/CONTROL LINES 1 MC6850 ACIA 2 DATA LINES 5 CONTROL LINES | | EXTERNAL MEMORY | 59K BYTES AVAILABLE FOR EXTERNAL MEMORY AND I/O WHEN FOUR 1K AROM/ROMS ARE USED. THIS IS REDUCED TO 55K BYTES IF FOUR 2K ROMS ARE USED | | INPUTS INTERNAL EXTERNAL | IRQ MASKABLE INTERRUPT FROM PIAS AND ACIA IRQ MASKABLE INTERRUPT AND NMI NON-MASKABLE INTERRUPT. | | • | TABLE A-1 (CONTINUED) | |-------------------------------|---| | CHARACTERISTICS | SPECIFICATIONS | | PIAI INTERFACE SIGNALS
CAl | TTL VOLTAGE COMPATIBLE INTERRUPT INPUT WITH PROGRAMMABLE ACTIVE TRANSITION | | CA2 | TTL VOLTAGE COMPATIBLE LINE; PROGRAMMABLE TO ACT AS AN INTERRUPT INPUT OR AS A PERIPHERAL CONTROL OUTPUT | | PAO-PA7 | EIGHT TTL VOLTAGE COMPATIBLE DATA LINES THAT CAN BE PROGRAMMED TO FUNCTION AS INPUTS OR OUTPUTS | | CBl | TTL VOLTAGE COMPATIBLE INTERRUPT INPUT WITH PROGRAMMABLE ACTIVE TRANSITION | | CB2 | TTL VOLTAGE COMPATIBLE LINE; PROGRAMMABLE TO ACT AS AN INTERRUPT INPUT OR AS A PERIPHERAL CONTROL OUTPUT. | | PBO-PB7 | EIGHT TTL VOLTAGE COMPATIBLE DATA LINES THAT CAN BE PROGRAMMED TO FUNCTION AS INPUTS OR OUTPUTS | | PIA2 INTERFACE SIGNALS
CA1 | TTL VOLTAGE COMPATIBLE INTERRUPT INPUT WITH PROGRAMMABLE ACTIVE TRANSITION | | CA2 | TTL VOLTAGE COMPATIBLE LINE; PROGRAMMABLE TO ACT AS AN INTERRUPT INPUT OR AS A PERIPHERAL CONTROL OUTPUT | | PAO-PA-7 | EIGHT TTL VOLTAGE COMPATIBLE DATA LINES THAT CAN BE PROGRAMMED TO FUNCTION AS INPUTS OR OUTPUTS | | CB1 | TTL VOLTAGE COMPATIBLE INTERRUPT INPUT WITH PROGRAMMABLE ACTIVE TRANSITION | | CB2 | TTL VOLTAGE COMPATIBLE LINE; PROGRAMMABLE TO ACT AS AN INTERRUPT INPUT OR AS A PERPHERAL CONTROL OUTPUT | | PBO-PB7 | EIGHT TTL VOLTAGE COMPATIBLE DATA LINES THAT CAN BE PROGRAMMED TO FUNCTION AS | RS-232C COMPATIBLE SERIAL DATA INPUT LINE $(\pm 30\ \text{VDC}\ \text{INPUT}\ \text{SIGNAL RANGE})$. INPUTS OR OUTPUTS ACIA INTERFACE SIGNALS TAX DATA ## TABLE A-1 (CONTINUED) ## CHARACTERISTICS ## SPECIFICATIONS RX DATA RS-232C COMPATIBLE SERIAL DATA OUTPUT LINE (+ 10mA CURRENT LIMITED OUTPUT) RTS RS-232C COMPATIBLE OUTPUT CONTROL LINE ENABLED BY INSTALLING JUMPER CONNECTION BETWEEN TERMINALS E6 AND E7 (+10mA CURRENT LIMITED OUTPUT) CTS/DSR RS-232C COMPATIBLE OUTPUT CONTROL LINE (+10mA CURRENT LIMITED OUTPUT) DTA TERM RDY RS-232C COMPATIBLE INPUT CONTROL LINE (+30 VDC INPUT SIGNAL RANGE) SIG DET RS-232C COMPATIBLE OUTPUT CONTROL LINE (+10mA CURRENT LIMITED OUTPUT). THIS LINE CAN ALSO BE CHANGED TO AN INPUT BY REMOVING THE JUMPER BETWEEN TERMINALS E8 AND E9 AND INSTALLING THE JUMPER BETWEEN TERMINALS E9 AND E10. THIS LINE THEN BECOMES AN RS-232C COMPATIBLE INPUT CONTROL LINE (+30 VDC INPUT SIGNAL RANGE) LINE TERMINATORS (CB1, CB2, AND PBO-PB7 ON BOTH PIAs) 10K OHM PULL-UP RESISTORS OPERATING TEMPERATURE 0° TO 70°C PHYSICAL CHARACTERISTICS WIDTH X HEIGHT 9.75 IN. x 6.15 IN. BOARD THICKNESS 0.062 IN. BUS MATING CONNECTOR TYPES CONNECTOR P1 (86 PIN) STANFORD APPLIED ENGINEERING SAC-43D/1-2 OR EQUIVALENT CONNECTORS P2 AND P4 (50 PIN) 3M TYPE 3415-0001 OR EQUIVALENT CONNECTOR P3 (20 PIN) 3M TYPE 3461-0001 OR EQUIVALENT Figure A-3 Microprocessor Unit Organization (MC 6800) Table A-II Accumulator and Memory instructions (MC 6800) | | | | | | | | A D | DAR | 5511 | NG M | 006 | S | | | | ~= - | | (All register labels 54 3 2 1 | | |---------------------------------|--|------------|-----------|----------|-------|-----|----------|-----|------|--------|--------|----------------|----------|------------|-------------|----------|----------|---|--------------| | | [| |
VIVE | 0 | | ips | Į. Ţ | | Dy: | ł x | | | ••• | • | | ÜH | - | (All register labels refer to contents) HINZV. | | | PERATIONS | MEMONIC | ŋP | | | • | | | ٠ 0 | | | |)P
 | | - • '
i | OP. | | | A · M · A | : | | dd | AUUA | 36 | ? | 7 | | | | 1.4 | | | | e ti
Lig | 1 | | | | | 8 · M · B | . [| | | ADO8 | £P. | 2 | 2 | 100 | , | ٠ | | | | | | | | i E | 2 | 1 | A - M - C - A | | | idd Acmitrs
idd with Carry | ASCA | 39 | 2 | - 2 | 9 | | | | | 5
5 | ? | 6 J | 4 | - 1 | | | | 8 - A1 - C - B | | | AGB WISH COLLY | BOOR | C3 | | 3 | | , , | · | | 34 | ~ | | | 4 | | | | | - 1 A · M · TA | • ; | | And | ANDS | 100 | • | | 16 | | | . 1 | 4 | 5 | | 14 | 4 | | | | | 8 · M · B | • | | 3.i Test | BILA | 85 | | | 1 | | 5 | • | 4. | | | 45
61 | 4 | 11 | | | | 8 · M | a | | , | BITE | (05 | , . | | 1 . 6 | 5 | i | | 61 | | | l+ | Ġ | 3 | | | | 00 - M | ٩. | | Clear | CLRA | 1 | | | 1 | | | ! | | | | | | 1 | 41
51 | 2 | | 1 00 -8 | | | | CLRB | | | | . [| |) | 2. | 43 | 5 | 1 | 61 | 4 | 3 1 | | • | | A M | | | Compare | CMPA | 3 | | | / Ì . | - | 1 | | E. | 5 | i. | Fl | 4 | 3 | | | | B M A 6 | : | | | CMP8
CEA | 1. | | • | • | - | | | | | | | c | 1 | 11 | 2 | 1 | I A B | Ş | | Compare Atmitts Complement, 1's | €0.₩ | - | | | | | | 1 | P) | ; | 2 | 73 | 0 | , | 43 | 2 | 1 | 1 A A | Ė | | Compression | COMA | 1 | | | 1 | | | - 1 | | | |) | | | 53 | 2 | | 1 B - 6 gg - M - M | | | 2. | COM8
NEG | 1 | | | í | | | | 60 | 7 | 2 | . 70 | 6 | 3 | 46 | 9 2 | , | 1 1 00 A · A | | | Complement, 2's 1Negates | NEGA | 1 | | | 1 | | | ! | | | | } | | | 50 | | | 1 00 8 8 | • • • • | | ı | NEGB | { | | | 1 | | | į | | | | 1 | | | 15 | 9 2 | ? | Sonverts Binary And of BCO Characters into BCO Format | | | Decimal Adjust: A | GAA | 1 | | | i | | | | | | | 10 | | : 3 | 1 | | | W - 1 - M | • | | Decrement | DEC | 1 | | | } | | | | 6A | , | - 2 | 1 | | , | j 4. | A | 2 | 1 A 1 A | 4 : • | | Jeconomic | DECA | - | | | 1 | | | | 1 | | | | | | - 1 | A | 2 | 1.00 | A ' • | | - 00 | BS BB B | -{ | 88 | 7 | 1 | 93 | 3 | 2 | A8 | | ? | 1 | | | 3 | | | 8 GM - 8 | R · | | Exclusive OR | EGRB | 1 | 83 | 5 | 2 | 0.8 | 3 | Ş | 66 | | | f
]] | | | 3 Ì | | | M • 1 • M | | | Increment | INC | - (| | | | | | | 1 " | | | 1 | | | 1.4 | | 2 | 1 1 A · 1 · A | • إو | | 1 | INCA | 1 | | | | } | | | ì | | | , , | | 4 | ءِ ا
3 أ | 5 C | 2 | M A | K. • | | Load Acmite | LOAA | . } | 36 | 2 | 2 | 96 | 3 | 2 | · E | | | 2 B
2 F | | | 3 | | | M -B | 4 4 | | | LDAG | - 1 | 63
8.8 | 2 | 2 | 9.0 | | - | - | | | 1 | Λ | : | 3 j | | | A+M-A
B+M-B | F. | | Or, Inclusive | ORA: | | CA. | | 2 | 1 | | | 4 | A | 5 | 5 } > | A | 4 | 3 | 36 | 4 | 20 1 20 | • 9 | | Push Data | PSHA | | | | | 1 | | | } | | | } | | | - 1 | 37 | 4 | 4 1 B - MSP SF 1 - SP | | | 1,435.04.1 | PSHE | , | | | | } | | |) | | | Ì | | | - } | 32 | 4 | 3 - 1 - 10 - 12 - 12 - 13 - 13 - 13 - 13 - 13 - 13 | • | | Pull Data | PUL! | | ļ | | | 1 | | | į | | | 1 | 79 | c | 3 | 33 | 4 | 4 1 (SP+1 - SP MSP - 9 | §1 | | i
i Roiste Leli | ROI | | 1 | | | } | | | } ' | 69 | 1 | 2 | 13 | 0 | 1 | 49 | 2 | | 61 | | | 108 | | } | | | } | | | | | | ì | | | | 59 | 2 | 2 1 (8) | + 5 | | | ROL
RO | | } | | | 1 | | | t | 66 | 7 | | 76 | 6 | 3 | 46 | 2 | , 1 A TIME | , 6 t | | Rotate Right | ROF | | } | | | | | | 1 | | | i | | | ı | 56 | | 1 8 • • | | | Ì | ROR
2A | | 1 | | | Į | | | 1 | 68 | 7 | 2 | 18 | б | 3 | | , | 2 (a) a - CILLE - 0 | () | | Shift Lett Arithmetic | ASI | | } | | | | | | - 1 | | | - { | | | | 48
58 | | 2 1 8 C 61 60 | : ()
: () | |) | 24 | | | | | 1 | | | - } | 6/ | , | 2 | 77 | 6 | 3 | Ì | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | Shift Right Acithmet | AS
AS | | 1 | | | ! | | | - ! | | | - (| | | | 5/ | | 2 1 A - 0111111 - 1
2 1 B bl c | 61 | | 1 | AS | | 1 | | | 1 | | | i | ٠. | 1 | 2 | 74 | 6 | ? | 1 37 | • | - (M | | |
Shitt Right Lagic | | SR | } | | | } | | | ì | 54 | , | 4 | | | | 44 | | 2 1 A 0-TILLED - 50 C | 5 | | } | | A A
B B | } | | | 1 | | | 1 | | | _ | ١., | | , | 5 | 4 | 2 61 07 A - W | : H | | Store Acmitt | | AA | | | | | 9) | | 7 1 | | 6
5 | 7 | 1.67 | 5
5 | | , | | в и | | | alore security | | 84 | 1 | a n | , | , | 97
90 | | ? | - A6 | | 2 | 183 | - 4 | | | | A W A | | | Subtract | | J88
J88 | | 30
50 | ? | 2 | 36 | 1 | 2 | | | 2 | į. | 4 | | · . | 9 | 1 8 3 | | | Subtruer Aconfrs | | g A | | | | - 1 | ., | 2 | , | AZ | 5 | 7 | ļ
į ŧ | . 4 |] | - 1 | ., | A M E A | | | Subtravith Carry | | A.IS | | 82
02 | 2 | 21 | 13.2 | 3 | 2 | EZ | | | | | | 3 } | | 8 V C - B | | | i | | 808
841 | 1 | t.Z | , | - 1 | .,, | | | 1 | | | į | | | | 16
17 | | | | Transfer Armitrs | | TRA | | | | ł | | | | 1 50 | , , | 3 | ١, | () (| ; | 3 : | | · 00 | | | Test Zoro or Minus | | 151 | - } | | | | ı | | | 1 700 | , , | • | 1 | - ' | | 1.4 | 40 | | ٠., | | | | STA | i | | | | | | | 1 | | | į. | | | 1 | 50 |) 1 1 1 8 °1 | 7 | ## LEGENO - DP Operation Code (Mexicine) halfs Number of APPO Fig. Number of Appoint Actionetic Prof. Actionetic Prof. Actionetic Prof. Actionetic Prof. - Ar moner Call (S) Recifering AND Might Contents of Century Coation (money) the State AP Coat - Note: Accomplator addressing made is the intercape on distinct and including the PERSON PROCESS. # CONDITION CODE SYMBOLS - H. Heif carry from bif it - int Hupt mase - to result mask Neastwellisten bit Zerosthytel V Questiow 2 scomplement C Carry from bit 2 R Reset Allways Seet Allways 1 Type 1 system cleated ornerwise Not Althorid Booken to the Bo Table A-III Index Register and Stack Manipulation Instructions (MC 6800) | | | | | | | | | | | | | | | | | | | CO | ND | . CO | OE | R | EG. | |-----------------------|----------|------|-----|---|----|-----|----|----|-----|---|----|-----|---|----|------|----|--|----|-----|-------------|----|---|-----| | | | - 11 | MME | 0 | 0 | IRE | CT | 1 | NDE | X | E | XTN | D | 16 | IPLI | ED | | 5 | 4 | 3 | 2 | 1 | 0 | | POINTER OPERATIONS | MNEMONIC | OP | ~ | * | OP | ~ | = | OP | ~ | = | OP | ~ | = | OP | - | z | BODLEAN/ARITHMETIC OPERATION | H | 1 | N | Z | ٧ | E | | Compare Index Reg | CPX | 80 | 3 | 3 | 90 | 4 | 2 | AC | 6 | 2 | 6C | 5 | 3 | _ | | | XH - M, XL - (M+1) | | • | 0 | : | ⊚ | • | | Decrement Index Reg | DEX | | l, | ļ | 1 | 1 | 1 | } | } | Į | Į | 1 | ļ | 09 | 4 | 11 | X - 1 → X | | | • | | | | | Decrement Stack Potr | OES | | } | } | ĺ | 1 | 1 | (| 1 | ļ | 1 | ì | | 34 | 4 | 1 | SP - 1 → SP | | i 🎳 | • | • | • | • | | Increment Index Reg | INX | | | | j | ł | ł | ł | ł | ł | 1 | ł | } | 08 | 4 | 1 | X+1→X | | • | • | : | • | • | | Increment Stack Potr | INS | 1 | { | ŀ | 1 | 1 |] | | 1 | 1 | İ | ı | | 31 | 4 | 1 | SP + 1 → SP | | • | • | • | • | • | | Load Index deg | LOX | CE | 3 | 3 | DE | 4 | 2 | EE | 6 | 2 | FE | 5 | 3 | 1 | | 1 | $M \rightarrow X_{H_1}(M+1) \rightarrow X_1$ | | • | (9) | : | R | • | | Load Stack Pntr | LDS | 8E | 3 | 3 | 9€ | 4 | 2 | AE | 6 | 2 | BE | 5 | 3 | 1 | 1 | 1 | M - SPH. (M + 1) - SPL | | | <u>(9)</u> | : | Я | • | | Store Inde: Reg | STX | | | ŀ | DF | 5 | 2 | EF | 7 | 2 | FF | 6 | 3 | | | | $X_H \rightarrow M, X_L \rightarrow (M+1)$ | • | | ③ | : | R | • | | Store Stack Potr | STS | | 1 1 | i | 9F | 5 | 2 | AF | 7 | 2 | BF | 6 | 3 | | [| 1 | SPH - M, SPL - (M+1) | | • | ارق | : | R | • | | Indx Reg → Stack Pntr | TXS | | | 1 | 1 | l | | ļ | 1 | | 1 | | Ì | 35 | 4 | 1 | X = 1 → SP | • | • | • | • | • | • | | Stack Potr → Indx Reg | TSX | | | l | 1 | 1 | 1 | İ | 1 | | 1 | | } | 30 | 4 | 1 | SP+1 →X | • | • | • | • | • | • | Table A-IV Jump and Branch Instructions (MC 6800) | | | | | | | | | | | | | | | | | _ | CO | ND. | CO | DE I | REG | | |--------------------------|----------|----|-----|----|-----|------|----|----|-----|----|----|------|---|----------|---------------------------|-------|------------|-------------|-----|------|-----|---| | | | RE | LAT | VE | 1 | NDE: | X | E | XTN | 0 | IN | PLIE | 0 | } | | 5 | 4 | | 3] | 2 | 1 | Ι | | OPERATIONS . | MNEMONIC | OP | ~ | # | OP | ~ | # | DP | ~ | # | OP | ~ | # | <u> </u> | BRANCH TEST | Н | 1 | j f | 4 | Z | ٧ | I | | Branch Aiways | BRA | 20 | 4 | 2 | | | | | | | | | | 1 | None | • | | 1. | • | • | • | 1 | | Branch If Carry Clear | всс | 24 | 4 | 2 | | | • | | | 1 | ļ | Ì | | 1 | C = 0 | • | | 1 | ٠į | • | • | l | | Branch If Carry Set | BCS | 25 | 4 | 2 | 1 | | | | | } | } | ł | 1 | { | C = 1 | • | | ાં • | ₽¦ | • | • | ١ | | Branch If = Zero | BEQ | 27 | 4 | 2 | 1 | } | | | 1 | 1 | 1 | 1 | j | j | Z=1 | • | ' • | 1 | • | • | • | I | | Branch If ≥ Zero | BGE | 20 | 4 | 2 | 1 | ļ | Ì | | } | ł | ł | ł | } | 1 | N ⊕ V = 0 | -}• | • | ٠ ١٠ | • | • | • | 1 | | Branch If > Zero | BGT | 2E | 4 | 2 | 1 | | | | Ì | , | l | ĺ | 1 | } | Z + (N @ V) = 0 | - ∤ • | | 1 | • | • | • | 1 | | Branch If Higher | Вні | 22 | 4 | 2 | } | | { | | İ | 1 | j | | | ! | C + Z = 0 | • | • | 1 | • | • | • | 1 | | Branch If ≤ Zero | BLE | 2F | 4 | 2 | | | | | | l | İ | } | } | } | Z + (N (1) V) = 1 | • | | 1 | • ¦ | • | • | 1 | | Branch If Lower Or Same | BLS | 23 | 4 | 2 | | | | | | ĺ | 1 | 1 | 1 | 1 | C + Z = 1 | • | | 4 | • | • | • | 1 | | Branch II < Zero | BLT | 20 | 4 | 2 | { } | 1 | j | | } | ł | l | 1 | Ì | ł | N ⊕ V = 1 | • | | . | • | • | • | ł | | Branch If Minus | BMI | 28 | 4 | 2 | (| | | | 1 | l | 1 | 1 | | 1 | N = 1 | | | . • | • | • | • | 1 | | Branch If Not Equal Zero | BNE | 26 | 4 | 2 | } | | ١. | | | 1 | 1 | | | l | Z = 0 | • | | 1 | • } | • | • | 1 | | Branch II Overflow Clear | BVC | 28 | 4 | 2 | | | | | | 1 | | ŀ | } | } | V = 0 | • | | 4 | • ! | • | ٠ | ł | | Branch if Overflow Set | BVS | 29 | 4 | 2 | 1 | } ` | 1 | | | 1 | | 1 | 1 | 1 | V = 1 | • | | 1 | • { | • | ٠ | 1 | | Branch Is Plus | BPL | 2A | 4 | 2 | 1 | | Ì | | | | } | ł | | } | N = 0 | • | • | 1 | • | • | • | 1 | | Branch To Subroutine | 8SR | 80 | 8 | 2 | | | | | | ł | | | 1 | 1 | | • | | 1 | • | • | • | 1 | | amul | JMP | 1 | 1 | } | 6E | 4 | 2 | 78 | 3 | 3. | | | 1 | } | See Special Operations | - { • | • | 1 | • } | • | • | Ì | | Jump To Subroutine | JSR | | | į | AD | 8 | 2 | 80 | 9 | 3 | ì | ł | 1 | 1 | | • | • | 1 | • | • | • | 1 | | No Operation | NOP | | 1 | t | | 1 | } | | | } | 01 | 2 | 1 | 1 | Advances Prog. Cntr. Only | • | | 1 | • [| • | • | i | | Return From Interrupt | RTI | 1 | | ł | | 1 | l | | | 1 | 38 | 10 | 1 | ł | | 1- | | _ | Œ |) – | | _ | | Return From Subroutine | RTS | (| | { | , | | | | | 1 | 39 | 5 | 1 | () | | • | • | 10 | ٠ī | • | • | 1 | | Software Interrupt | SWI | 1 | 1 | 1 | | | | | 1 | 1 | 3F | 12 | 1 | 1-} | See Special Operations | • | | 1 | • | • | • | | | Wait for Interrupt * | WAI | | | i | 1 | , | l | | 1 | ł | 3€ | 9 | 1 | }) | | • | ¦(Ti | 01. | • | • | • | 1 | *WAI puts Address Bus, R.W. and Date Bus in the three state mode while VMA is held low Figure A-4 Analog to Digital Converter - MP7208/7216 Figure A-5 Digital To Analog Converter - MP7104 # TABLE A-V # CONVERTER CHARACTERISTICS ANALOG TO DIGITAL NUMBER OF CHANNELS INPUT VOLTAGE INPUT IMPEDANCE RESOLUTION CONVERSION TIME (± 10 V) 8 ± 10 MV TO ± 10 V 100 MEGOHMS 12 Bits BINARY 33 MICROSECONDS # DIGITAL TO ANALOG NUMBER OF CHANNELS OUTPUT VOLTAGE, VDC OUTPUT IMPEDANCE RESOLUTION 4 2.5, +5, +10, 0 TO 5, 0 TO 10 1 OHM 12 Bits BINARY # APPENDIX B DIGITAL FLY-BY-WIRE AFCAS FLIGHT PROGRAM SOFTWARE | DATE 04-04-79 | | | |---------------------------|-------------------|--| | SUBROUTINE - TEMP STORAGE | COMMENTS | CMD1 POS1 CMD2 POS2 ERROR CARRY MONITOR CONTROL CMD CTR POS CTR ERROR CTR XX, PLUS ON TIME; YY, MINUS ON TIME | | ; | EXECUTION
TIME | | | L FBW | ION
OPERANDS | XXXXX | | - DIGITAL FBW | INSTRUCTION OP. | | | PROGRAM - | IN | . 00 20 00 27 00 27 00 27 00 27 00 27 00 27 00 27 00 27 00 27 00 27 00 27 00 27 00 27 00 27 00 27 00 27 00 27 00 27
00 27 00 2 | | CC 6A CE OPERANDS TIME COMPENTS | DATE 04-04-79 | | | |---|-------------------------|-------------------|---| | CE 04 00 CE 04 00 FF EF 06 OF 1F OF 60 OF 64 00 DF 64 CE 04 00 OF 64 CE 04 00 OF 64 CO 00 OF 0 | SUBROUTINE - INITIALIZE | COMMENTS | +5VDC TURN ON DAC-4 SET INTERRUPT MASK 10 CMD CTR POS CTR 1 SEC ERROR CTR TO PROG START | | - DIGITAL INSTRUCTIO OP OF 86 97 97 CE DF 20 | | EXECUTION
TIME | | | CC 54 CE CC 70 OF CC 71 CC 72 CC 73 97 CC 75 97 CC 75 CC 75 CC 75 CC 77 | L FBW | OPERANDS | | | CC 64 CC 65 CC 64 CC 65 CC 65 CC 65 CC 73 CC 73 CC 73 CC 75 | DICITA | STRUCT
OP. | CE 86 97 97 DF DF | | ۵ اما | PROGRAM - | LOCATION | = | | DATE 02-28-79 | | | |-----------------------|-----------------------|---| | SUBROUTINE - INPUT 1 | COMMENTS | LDX +10VDC STX DAC-1 STX DAC-2 LDA-A START A-D CH, 0 CMD NOP WAIT FOR CONVERSION LDX CMD IN "X" STX LDA-A START A-D CH, 2 POS. NOP WAIT FOR CONVERSION LDX STX STX STX STX STX STX STX STX STX ST | | | EXECUTION
TIME | 3/ 3
6/ 9
6/ 15
4/ 19
5/ 19
5/ 110
5/ 110 | | . FBW | OPERANDS | 07 FF
EF 00
EC 00
50
EC 04
EC 04 | | DIGITA | INSTRUCTION OF CODE O | CE FF FF O O 1 O F FF FF O O 1 O F FF | | FROGRAM - DIGITAL FBW | IN | ° CC 89
CC 88
CC 89
CC 89
CC 99
CC 99
CC 99 | | , | | 90 | | DATE 03-28-79 |--------------------------|-------------------|----|-----------|--------|----|-------|----------|----|-----|-----|----|----|----------|----|-----|-------|-----|--------|---|---|---|------|------|----|---|--|----|--| | SUBROUTINE - CMD1 LIMITS | COMMENTS | Ą | BMI TO AA | | | | STX CMD1 | | NEG | CMP | | | STX CMD1 | | COM | COM | COM | BRA | • | | | | | | • | | | | | | EXECUTION
TIME | | | 2/ 124 | | | | | | | | | | | | | | 4/ 152 | | · | |
 |
 | | | | | | | L FBW | OPERANDS | 20 | | 70 | | 04 00 | 50 | 12 | • | 05 | | | | | | 00 00 | | | | | | | | | | | | | | - DIGITAL F | OP | 96 | 2B | 81 | 2B | Œ | DF | 70 | 40 | 81 | 2B | CE | DF | 20 | 73 | 73 | 73 | 20 | | | | | | | | | | | | PROCRAM - DIGITAL FBW | LOCATION | | | CC 9F | | | | | | | | | | | | CC B9 | | | | | • | | | •• | | | ٠. | | | DATE 02-28-79 |--------------------|-------------|-------------|----------------------------|----|--------------------|-----------------|-----|-----|-----|----|----|-------|-------|-------------------|-------|-------|-------|-----|-------|------------------|-----|--|--|--|---|--|--| | SUBROUTINE - ERROR | OFMONDO | COPPLENTS | LDA-A POSITION (L.S. BYTE) | Ą. | ADD LS = CMD - POS | 1.D4=R 01 | | don | NOP | | | COM-B | ADD-B | ADD-B = CMD - POS | ASR-B | ROR-A | ASR-B | | ERROR | STA-A ERROR (LO) | NOP | | | | • | | | | | NOTELLOGAS | | 3/ 3 | FBW | NO | CPERANDS | 53 | 1 | 1c · | 0.4 | 03 | : | : | 1 | 5A | 20 | 50 | 5A | 1 1 | : | : | : : | 58 | 59 | ; | | | | | | | | DIGITAL | INSTRUCTION | OP.
CODE | 96 | 43 | 9,8 | , 90 | 202 | 01 | 01 | 5F | 20 | 3 5 | DB | DB | 57 | 97 | 57 | 97 | 70 | 6 | 01 | | | | | | | | PROGRAM - | NI | LOCATION | | | | CD 03 | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | 92 | | | | | | | | | | | | | | DATE 03-28-79 | | | | | |---------------------------|-----------|-------------|--|--| | SUBROUTINE - CAIN CONTROL | SHINEWOO | COMMENTS | LDA-B ERROR, LO LDA-A ERROR, HI NOP NOP TST-A BMI TO NEG ERROR | | | | EXECUTION | | 3,48
2,22,53
4,61
61 | | | L FBW | | OPERANDS | 23 1 1 1 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | - DIGITAL FBW | | OP.
CODE | D6
96
01
4D
4D | | | PROGRAM - | | LOCATION | CD 20
CD 22
CD 24
CD 25
CD 26
CD 27 | | | DATE 04-10-79 | | | | |-----------------------------|------------|-------------
---| | SUBROUTINE - POSITIVE ERROR | SENGENDO | CORPENIS | AND-A BNE AND-B AND-B BNE TO SET MAX MODULATION TIME LDA-B ERROR, LO STA-B TIME FOR POS. MOD. LDA-A TF SBA STA-A TIME FOR NEG. MOD. BRA TO POS. OUTPUT NOP LDA-B TO STA-B TIME FOR POS. MOD. BRA TO POS. OUTPUT NOP LDA-B TO STA-B TIME FOR NEG. MOD. BRA TO POS. OUTPUT NOP BRA TO POS. OUTPUT | | | EVECTOR | TIME | 2, 63
4, 67
4, 73
3, 76
4, 88
4, 88
8, 86
8, 86 | | FBW | INSTRUCTIO | OPERANDS | 07
08
09
66
67
7F
01
01
26
10
10
10
10
10
10
10
10
10
10 | | DIGITAL | | OP.
CODE | 26
26
26
27
20
20
20
20
20
20
20
20
20 | | PROGRAM - | | LOCATION | CD 29
CD 2B
CD 2B
CD 31
CD 37
CD 38
CD 38
CD 41
CD 45
CD 44 | | • | | | 94 | | COMPANCE CONTROL CON | DATE 04-10-79 |--|----------------------------|----------------|----------|--------|---------|----------------------|-------|-----|----|----|----|------|-----|-----|-----|-----|-----|----|-------|-----|--------|------|----|---|--|--|--|---|--|--|--| | EXECUTION TIME 2/ 63 | UBROUTINE - NEGATIVE ERROR | COMMENTS | | -А | | TO SET MAX NEG. MOD. | COM-B | | | | | | | | | | NOT | | | | TIME | | | | | | | • | | | | | DIGITAL FBW VSTRUCTION CODE. OPERANDS 43 | 0,1 | EXECUTION | TIME. | DIGITAL VSTRUCTI 000. 43 43 43 43 43 43 64 64 64 64 | FBW | NO | OPERANDS | 1 | 07 :- | 11 | ; | 80 | 10 | 26 | : | 67 | - I | | 30 | 200 | | 75 | 7. 1/ | /0 | 1 1 99 | 1000 | | | | | | | | | | | | DIGITAL | STRUCTI
OP. | CODE |
43 | -
78 | 56 | 53 | 7,7 | 56 | 2 | 53 |) D/ | 90 | 3 5 | , 6 | 3 5 | 3 5 | 70 | 0 0 | , , | 26 | 5 6 | 20 | 3 | | | | | | | | | FROGRAM - LOCATION CD 4A CD 4B CD 4B CD 5C CD 5C CD 5C CD 5C CD 5C CD 5C CD 6C C | PROGRAM - | | LOCALION | DATE 04-04-79 | | | |--------------------------|-------------------|--| | SUBROUTINE - PLUS OUTPUT | COMMENTS | LDA-A DEC-A BPL LDA-A PLUS ON TIME DEC-A BPL LDX -10V STX DAC-1 STX DAC-2 LDA-A MINUS ON TIME DEC-A MINUS ON TIME BRA TO MONITOR | | | EXECUTION
TIME | 2/ 2
2/ 4
4/ 774
2/ 776
2/ 785
6/ 791
6/ 797
2/ 799
4/1567*
4/15571 | | L FBW | ION
OPERANDS | 7F
66
7F 00
FF 00
FF 00
FF 00
FF 00
FF 00
FF 00
FF 00
FF 00 | | DIGITAL FBW | INSTRUCTION OP. O | 20 | | PROGRAM - | IN
LOCATION | CD CD 70 72 72 73 74 74 75 75 75 75 75 75 75 75 75 75 75 75 75 | | DATE 04-04-79 | | | | |---------------------------|--------------------|----------|--| | SUBROUTINE - MINUS OUTPUT | COMMENTS | | LDA-A TIME FOR PLUS OUTPUT LDA-B TIME FOR MINUS OUTPUT DEC-A BPL LDA-A DEC-B BPL BRA TO MONITOR *TIME WITH ZERO ERROR | | | EXECUTION | TIME | 2/ 2
2/ 4
2/ 4
2/ 774*
3/ 777
6/ 783
6/ 789
2/ 797
2/ 797
4/1566*
4/1566* | | L FBW | LON | OFEKANDS | 66
67 67 67 67 67 67 67 67 | | DIGITA | INSTRUCTION
OP. | CODE | 98 45 8 45 8 45 8 | | PROCRAM - DIGITAL FBW | IN | LOCALION | 00000000000000000000000000000000000000 | | EXECUTION CONPERANDS TIME CONPERMINE - INPUT 2 | DATE 04-02-79 | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | |
--|---------------|-----------|-------------|-------------------|----|---|----|-----------------|----|----|----|----|----|-----|-----|----|----|-----|---|----|-----|-----|-----|-----|------|------|--|--|--|--| | - DIGITAL FBW INSTRUCTION OP- CODE B6 B6 BC 01 FE B6 BC 02 B6 CC 03 CE 04 CE 04 CE 06 CE 06 CE 07 CE 06 CE 07 CE 06 CE 07 CE 06 CE 07 CE 06 CE 07 CE 08 CE 06 CE 07 CE 08 CE 06 CE 06 CE 07 CE 08 CE 08 CE 08 CE 09 CE 06 CE 07 CE 00 00 73 00 00 73 00 00 74 16 CE 20 54 CE 20 54 CE 20 54 CE 20 55 CE 20 56 CE 20 56 CE 20 2 | - INPUT | COMMENTS | | A START A-D CH. 1 | | | | START A-D CH. 3 | | | Α- | | | | | | | BMI | | | BRA | COM | COM | | | | | | | | | - DIGITAL INSTRUCTIO OP- CODE CODE B6 01 FE DF B6 01 CE DF 20 40 81 28 CE DF 20 40 81 73 73 73 73 73 73 73 | | EXECUTION | TIME | L FBW | NO | OPERANDS | DIGITAL | STRUCTI | OP.
CODE | B6 | 01 | 된 | F. | B6 | F. | DF | 96 | 2B | 81 | 7 P | 1 2 | 04 | 81 | 2B | Œ | DF | 20 | 73 | 73 | 2 5 | 9, 5 | \$ 8 | | | | | | | • | IN | LOCATION | DATE 04-02-79 |--------------------------|-------------|-------------|-----------------|-------|---------------|-------|----------|-----|-------|------|-----------------|----|------|-------------|------|-------|-----------------|-----|---------------------|----|-------|------------|----|-------|-------|----------------------|-----|--|--|--|---| | SUBROUTINE - CMD MONITOR | STNAMOO | | LDA-A CMD1 (L0) | COM-A | ADD CMD2 (LO) | | LDA-8 01 | BKA | CLR-B | SAVE | LDA-B CMD1 (HI) | | | ADD-B CARRY | BPL | COM-B | AND THE CAN CHE | 4 | STA-A RESET CMD CTR | | | | | | Ķ | BRA TO ERROR MONITOR | wi. | | | | | | | EXECUTION | TIME | | | | | | | | | | | | | | 2/ 39 | | | | | | | | 2/ 57 | | | | | | | | | L FBW | ON. | OPERANDS | 51 | : | 55 | 50 | 10 | : : | ; ; | 5A | 50 | ! | 54 | 5A | | | 6 | i i | | 07 | 09 00 | 02 | 76 | 80 | | 4F | | | | | | | - DIGITAL FBW | INSTRUCTION | OP.
CODE |
96 | 43 | 98 | 54 | 9 8 | 8 5 | 5F | D7 | 90 | 53 | 80 1 | e : | \$: | 20 | 5 % | 98 | 97 | 70 | 7A | 4 7 | 20 | 98 | 97 | 70 | | | | | 1 | | PROGRAM - | NI | LOCATION | | | | CE 05 | | | CE OD | | | | | | | GE 19 | |) E | | | CE 24 | | | | CE 2D | | | | | | | | PROGRAM - DIGITAL | IL FBW | | | SUBROUTINE | INE - POS MONITOR DATE | TE 04-02-79 | |--------------------|----------|------------|-----------|------------|------------------------|-------------| | INSTRUCTION
OP. | ION | EXE | EXECUTION | COMMENTS | NTS | | | CODE | OPERANDS | | TIME | | | | | | | . . | | | | | | 96 | 53 | 3/ | 3 | LDA-A | POS1 (LO) | | | 43 | : | 7/ | 5 | COM-A | | | | 9B | 57 | 3/ | œ | ADD | POS2 (LO) | | | 54 | 70 | /7 | 12 | BCC | | | | 95 | 01 | 7/ | 14 | LDA-B | | | | 20 | 03 | /+ | 18 | BRA | | | | 01 | 01 | /4 | 16 | NOP | | | | 5F | 1 | 7/ | 18 | CLR-B | | | | D7 | 5A | /+ | 22 | STA-B | SAVE CARRY | | | 90 | 52 | 3/ | 25 | LDA-B | POS1 (HI) | | | 53 | : | 2/ | 27 | COM-B | | | | DB | 56 | 3 | 90 | ADD-B | POS2 (HI) | | | DB | 5A | 3/ | 33 | ADD-B | CARRY | | | ZA | 01 | 7 | 37 | BPL | | | | 53 | ! | 2/ | 39 | COM-B. | | | | 7 5 | 07 | 7/ | 41 | AND-B | | | | 26 | 90 | /+ | 45 | BNE | TO DEC POS CTR | | | 98 | 1F | 7/ | 47 | LDA-A | | | | 4 | 62 | 4 | 51 | . STA-A | RESET POS CTR | | | 20 | 07 | /4 | 55 | BRA | TO ERROR MONITOR | | | 7A | 00 62 | /9 | 51 | DEC | POS CTR | | | 4 2 | | /4 | 55 | BPL | TO ERROR MONITOR | | | 20 | 36 | /7 | | BRA | TO TURN OFF RELAY | | | 86 | 80 | 2/ | 57 | LDA-A | 80+ | | | 47 | 5.F. | /7 | 19 | STA-A | MONTTOR CONTROL | | | 20 | - E-C | <u>/</u> 7 | . 5 | RRA | TO ERROR MONTHOR | | | 3 | | <u>}</u> | 3 | \$ 20 | IO ENNOR HOWITON | _ | | • | | | | | | | | | | | | | - | _ | | | • | | | | | DATE 04-02-79 |----------------------------|-------------------|------------------|----|-------|----|------------------------|-----------|----------------------|-------------------|-----|-----|----|----|--------------|---|----|--------------|-------|----|--------------|-----|-------|------------|-------|---------------|------|---|--|------|--| | SUBROUTINE - MONITOR ERROR | CONMENTS | LLA-A ERROR (HI) | | ¥ | | LDA-A TIME FOR FLUS ON | AND | BEQ TO RESET COUNTER | LDX ERROR COUNTER | DEX | STX | | | LDX 1 SECOND | | | | | 7 | LDX . 25 SEC | DEX | BNE-3 | | •• TO | JMP TO START | | | | | | | , | EXECUTION
TIME | | | 3/ 10 | | | | | | | | | | | | | 3/ | | | | | | | | | | | | | | | FBW | ION
OPERANDS | 58 - | 70 | 29 | | 90 | 07 | | | | 79 | | | | | | | 90 EF | | | | FD | : | | CC 6 A | | - | |
 | | | DIGITAL | INSTRUCT: | 96 | 2A | 96 | 20 | 9 5 | 2 7 8 6 7 | 27 | DE | 60 | DF | 76 | 70 | Œ | 占 | 7E | 딩 | 편. | 98 | <u> </u> | 60 | 56 | 4 4 | 26 | 7E |
 | | |
 | | | PROCEAU - I | NOILEGE | | | CE 84 | | | | | | | | | | | | | | CE A4 | | | | CE AD | | CE BO | | | | | | | #### PROM MAP P SHWP o 9 A B C D E F 7 В 0000 36 3F ED ED 37 36 FC ED 36 26 ED FD 26 86 FD ED 0010 07 D7 ED EC 36 17 ED ED 36 36 ED ED 26 26 ED 0020 17 37 EC EC 26 26 ED FD 37 37 ED ED 36 27 ED 0030 27 17 EC EB 67 36 ED EC 36 16 ED ED 0040 B9 BB 12 12 F9 BB 12 12 C9 C9 62 44 0050 CO E9 12 13 C9 D0 13 12 E9 C9 42 12 D9 C9 -C9- CE | 04 | 00 FF | EF | 0060 E0 F9 0070 OF 86 1F 97 60 97 62 CE 04 00 DF 64 20 02 02 0080 CE 07 FF FF EF 00 FF EF 02 B6 EC 00 01 FE EC 00 52 96 50 2B 0B 81 50 B6 EC 04 01 FE EC 04 DF 00A0 04 2B 13 CE 04 00 DF 50 20 12 40 81 05 2B 07 CE 00B0 FC 00 DF 50 20 06 73 00 00 73 00 00 73 00 00 20 C8 ĮĢ. DO 0000 3F D9 12 12 D9 00D0 CO DO 12 12 D9 C9 12 12 CO F9 12 00E0 C9 D9 12 12 D1 D9 02 02 D9 D0 12 12 00F0 DO E9 12 12 NO DO 12 03 D9 D9 12 12 0100 96 53 43 9B 51 24 04 C6 01 20 03 01 01 5F D7 5A 0110 D6 52 53 DB 50 DB 58 57 46 57 46 D7 58 97 59 01 0120 D6 59 96 58 01 01 4D 2B 21 84 07 26 0F C4 80 26 0130 0E D6 59 D7 66 86 7F 10 97 67 20 34 01 01 01 86 0130 0E D6 59 D7 66 86 0140 7F 97 66 C6 00 D7 67 01 20 26 43 84 07 26 0150 C4 80 26 10 D6 59 53 D7 67 86 7F 10 97 66 20 30 0160 01 01 01 01 86 7F 97 67 C6 00 D7 66 01 48 28 FD 96 66 48 28 FD CE F8 00 FF EF 00 0170 86 75 0180 FF EF 02 96 67 4A 2A FD 20 26 FF FD DS DS EE 0190 96 66 D6 67 48 28 FD CE F8 00 FF EF 00 FF EF 01A0 5A 2A FD 86 ?F 4A 2A FD 20 06 FD FF 22 01B0 B6 EC 02 01 FE EC 02 DF 54 B6 EC 06 01 FE EC 06 0100 DF 56 96 54 2B 0B 81 04 2B 13 CE 04 00 DF 54 20 01D0 12 40 81 05 8B 07 CE FC 0.0**IIF** 54 20 06 73 00 00 01E0 73 00 00 73 00 00 96 5E 2A 16 20 54 66 GP 44 01F0 2C 2C 10 18 4C 2C 00 00 4C 4C -02 00 66 2**D 0**0 00 0200 96 51 43 9B 55 24 04 06 01 20 03 01 01 5F D7 0210 D6 50 53 DB 54 DB 58 28 01 53 C4 07 26 06 86 1F 0220 97 60 20 07 7A 00 60 2A 02 20 76 86 80 97 5E 20 0230 4F 06 ED ED 26 1F ED ED 36 26 EB EB 46 26 CD CD 0240 96 53 43 9B 57 24 04 C6 01 20 03 01 01 5F D7 0250 P6 52 53 DB 56 DB 5A 2A 01 53 C4 07 26 06 86 1F 0260 97 62 20 07 7A 00 62 2A 02 20 36 86 08 97 5E 20 0270 OF FO 12 12 D9 C9 12 (9 100 10 THE. -12 12 0280 96 58 28 04 96 67 20 04 96 66 01 01 84 40 27 09 0290 DE 64 09 DF 64 26 07 20 08 CE 04 00 DF 64 7E CC 02A0 80 CE 00 00 FF EF 06 86 04 CE 7F FF 09 02B0 26 F7 7E CC 6A 36 EC ED 26 27 ED ED 36 09 26 FD 4R OG FD ED 02C0 40 69 12 92 68 69 12 12 89 E9 02 02 E9 E0 10 02 02D0 co co 12 12 co co 12 oc co Do 12 12 E9 D9 12 02E0 CO CO 11-12 D9 89 12 12 E9 E9 12 12 D9 D9 32 02F0 CO FO 12 13 CO CO 12 12 DO DO 12 12 CO FO 12 0300 P7 P7 FP FP F7 77 FB FP 13 57 FP FB 30 0310 77 93
ED FF 93 F7 FF F9 93 F3 FD FF 03 0320 D3 D3 FF FF D3 D7 FD FD 53 D3 FF FD D3 93 97 FF FF 92 B3 FF BB 33 92 FF FB 92 63 FF 0330 87 -00-02-10-26-68-10-20-66-26-00-02-46 0350 20 00 02 02 00 00 00 00 20 02 00 66 28 00 0360 28 20 00 02 0C EC 04 0N 6C 4C 00 00 6P 7C 00 10 0370 66 66 04 00 06 06 10 00 EB 66 00 00 4D EC 0380 F3 B7 FB FB 93 R3 FF F3 13 92 FF FF B3 R3 FF 0390 p3 p7 FF FP F3 F3 FF FP 73 F3 FF FF 35 OSNO F7 P3 FB FB F2 F3 FF EB O7 P3 FF F7 93 FE FF FF 0380 F7 B7 FF F9 F3 73 FF EF F3 93 BF FF 53 B3 EB FF 0300 46 69 12 10 40 46 00 02 66 66 00 00 66 46 02 03D0 28 49 00 10 66 66 00 00 00 46 00 00 46 46 00 00 03E0 00 00 02 00 40 60 00 00 EC 00 00 60 03F0 00-66-10-16-06-08-00-08-66-66-10-00-66-68-CC 6A NOTES: - 1. Data lined through is not used. - 2. Starting Address is loaded in locations 03FE16 & 03FF16 - Addresses and data are hexidecimal notation. ## APPENDIX C ## GENERAL TEST PLAN/PROCEDURES - 1. TEST PLAN AND OBJECTIVES - II. GROUND TEST PROCEDURE - III. SYSTEM DESCRIPTION AND PILOT INFORMATION - IV. FLIGHT TEST PROCEDURE - V. FLIGHT INSTRUMENTATION - VI. REFERENCES #### I. TEST PLAN AND OBJECTIVES This appendix contains the ground and flight test procedures, system description, pilot information, and flight instrumentation information. The prime objective of the flight test program is to evaluate the microcomputer controlled direct digital drive fly-by-wire characteristics of the AFCAS in a T-2C aircraft. Approximately three hours of flight testing will be accomplished at the Columbus, Ohio facility of Rockwell International. #### II. GROUND TEST PROCEDURE #### 1. FILL AND BLEED HYDRAULIC SYSTEM A 3000 psi ground cart containing MIL-H-83282 fluid is required. - Before reconnecting AFCAS actuator, temporarily connect rudder actuator pressure and return lines together. Hose and adaptor fittings provided by Dept. 71. - Attach ground cart pressure, fill, and suction lines to aircraft. - Apply 85 psi at fill fitting. - Bleed air from heat exchanger bleed port located at the upper left aft corner of heat exchanger. - Bleed air at pump suction, pressure, and case drain ports. - Disconnect ground cart. - Reconnect pressure and return lines to rudder actuator. #### 2. ELECTRICAL WIRING VERIFICATION - Continuity check all wiring per AFCAS Drawing No. 8691-546606A. - Fit check and verify all mating connectors used on rudder actuator, position LVDT's, force transducers, EDU, microcomputer, and microcomputer power supply. #### 3. SYSTEM CHECKOUT Prepare aircraft to provide hydraulic pump and system operations from external ground power. On relay panel assembly 310-545549-11, located at F.S. 125 in the LH equipment bay - Remove #1 GBC Relay No. 3, P/N BR12-675A8-S73. - Add 20 AWG jumper wire between pins 3 and 5 of relay socket. - Remove #2 GBC Relay No. 3, P/N BR12-675A8-S73. - Add 20 AWG jumper wire between pins 3 and 5 of relay socket. In the aft equipment bay at F.S. 270 Centerline - Replace Wire C237A2ONT, connected between hydraulic pump motor relay (P/N MS34171D1) terminal X2 and structure ground, with a 20 AWG ground wire with clip leads. ## 3.1 Hydraulic Systems - Connect 28 VDC external ground power supply cart to aircraft. DO NOT TURN ON AT THIS TIME. - Apply 25 PSIG air pressure to reservoir. Use nitrogen bottle with pressure regulators. (Furnished by Dept. 871) CAUTION: Operation of the 8000 psi motor/pump unit without engines running requires external reservoir pressurization. Apply air pressure through a capped tee located near the reservoir pressure regulator. - Disconnect power plug from EDU Recept J4. Disconnect both connectors from the microcomputer Recepts J2 and J3. Connect plug to heat exchanger blower. - Disconnect connector from microcomputer power supply. - Apply 28 VDC to aircraft. Turn on #1 inverter. Heat exchanger blower should be running. - Turn rudder hydraulic power switch "ON" in cockpit. Observe that pressure is 8000 psi on cockpit gage. Look for leaks (especially at actuator). - Turn off rudder hydraulic power switch, #1 inverter and 28 VDC ground power supply. #### 3.2 Analog Back-Up Mode - Connect J4 on the EDU to the A/C harness. Connect J3 on the EDU to the AFCAS test box provided by Dept. 871. - Turn on 28 VDC ground power supply. Verify DFBW switch is "OFF". - Turn #1 inverter "ON", then turn rudder hydraulic power switch "ON". Motor/pump should be running and EDU should be powered. - Operate rudder pedals. Assure that operation is satisfactory. Rapidly oscillate rudder a sufficient number of cycles (at least 25) to remove any trapped air within the rudder actuator. Note sensitivity and dead band. - Apply full right and left pedals. Measure and record rudder deflection. Maximum right and left rudder should be $12 \pm 1/2$ degree. Determine that rudder returns to $0 \pm 3/4$ degree with no pedal force. - At the AFCAS Test Box, measure and record the voltages shown below with no rudder pedal command. | Description | Required Voltage | |------------------------------------|----------------------| | Actuator LVDT
Output Voltage | 0 <u>+</u> 0.100 VDC | | Force Transducer
Output Voltage | 0 <u>+</u> 0.125 VDC | | Valve Driver
Output Voltage | 0 <u>+</u> 0.500 VDC | ## 3.3 Digital Fly-By-Wire Mode - Measure 115 VAC between pins K and L of μ C Power Supply aircraft electrical connector. - Place DFBW Fngage switch to "ON" and hold. - Check DFBW light illuminated. - Measure 28 VDC between pins K(+) and L(-) of microcomputer aircraft electrical connector MS3116P-14-19S (J2). - Release DFBW switch. Verify that toggle lever returns to "OFF" position and DFBW light is NOT illuminated. - Turn rudder Hyd Pwr Sw "OFF". - Connect microcomputer and associated power supply electrical connectors to appropriate receptacles. - Turn rudder hydraulic power switch "ON". - Operate rudder pedals. Assure that operation is satisfactory. - Turn DFBW switch "ON". Observe that DFBW light is "ON". - Operate rudder pedals. Assure that operation is satisfactory. - Apply full right and left pedals. Measure and record rudder deflection. Maximum right and left rudder should be $12 \pm 1/2$ degrees. Determine that rudder returns to $0 \pm 3/4$ degree with no pedal force. - Measure and record the voltages shown below with no rudder pedal command. | Description | Required Voltage | |------------------------------------|------------------| | Actuator LVDT
Output Voltage | 0 ± 0.10 VDC | | Force Transducer
Output Voltage | 0 ± 0.125 VDC | | Valve Driver
Output Voltage | 0 ± 0.500 VDC | - Turn rudder hydraulic power switch "OFF". Verify that DFBW switch goes to "OFF" and DFBW light is not illuminated. - Reengage rudder hydraulic power switch. Turn DFBW switch "ON". - Cycle rudder pedals to ensure correct operation. - With system operating, disconnect ground and jumper wire from Hydraulic Pump Motor Relay. - Observe that DFBW system will monitor off (switch in "OFF" position) and DFBW light is not illuminated. NOTE: If system is perfectly nulled, it may not monitor off until a pedal input is applied. - Turn rudder hydraulic power switch "OFF". - Reconnect ground wire C237A20NT between Hydraulic Pump Motor Relay terminal X2 and structure ground. - Turn rudder hydraulic power switch "ON". - Verify hydraulic pump operation. - Turn rudder hydraulic power switch "OFF". - Turn #1 inverter "OFF" and remove external ground power. - Remove jumper wires from #1 GBC Relay No. 3 socket and from #2 GBC Relay No. 3 socket and replace relays. #### III. SYSTEM DESCRIPTION AND PILOT INFORMATION Changes made to the aircraft to incorporate the Digital AFCAS are described herein. The test installation is a fully powered digitally controlled directional system with an analog control-by-wire back-up. The system contains: - Electric Motor Drive Pump - Rudder Actuator - Electronic Drive Unit - Digital Microcomputer - Force Transducers - Microcomputer Power Supply The modified hydraulic system will operate at two pressure levels: 3000 psi and 8000 psi. An 8000 psi motor/pump unit has been added to power the rudder system (only). Both engines drive the normal 3000 psi pumps which power the lateral, horizontal, speed brake, and landing gear systems in the usual manner. The 3000 psi and 8000 psi systems have a common reservoir and common return lines. The modified system will operate functionally the same as the basic T-2C aircraft except the rudder will be hydraulically powered. The original cable system between the rudder pedals and rudder has been modified to incorporate the control-by-wire system. The rudder pedal cables operate a sector which is prevented from rotating by a force transducer. The rudder pedals will have very little displacement. Force on the pedals is converted to a proportional electrical signal from the force transducer. In the DFBW mode (DFBW switch "ON"), the electrical signals from the force transducers and rudder actuator LVDT's are sent to the microcomputer where they are amplified, summed, and converted into digital PWM signals. The PWM signals are transmitted to the EDU for power amplification and drive for the actuator torque motor. The torque motor drives the hydraulic control valve on the rudder actuator. In the ABU mode (DFBW switch "OFF"), the force transducers and rudder actuator LVDT signals bypass the microcomputer, and are connected directly to the EDU where they are summed and power amplified to drive the actuator torque motor. The EDU contains redundant circuitry which provides immunity to system failures. This system is illustrated in the system diagram of Figure C-1.Use of the microcomputer offers the opportunity of digitally processing additional signals that might be desirable. In this application the microcomputer is self-monitored. If improper DFBW mode operation is detected, the unit will disengage and return to the ABU mode. During normal system operation, the pilot should note little
difference between the DFBW and the ABU mode of operation. The rudder actuator has a pressure operated by-pass valve which permits the rudder to trail if hydraulic power is lost. In the event of a "hard over" type failure, the pilot can cause the rudder to trail by turning the 8000 psi rudder hydraulic power system switch to "OFF". The rudder trim system is unchanged. Trim response will be different, however, due to the change from a manual to a fully powered rudder. The yaw damper system has been disconnected. Maximum rudder displacement is reduced from ±25 degrees to ±12 degrees. This reduction will permit the pilot to land safely with a "hard over" rudder, opposite engine out, and a three knot cross wind. The relationship between rudder displacement and pedal force is approximately 7 lb/deg. of rudder movement (+84 lb. for full travel). Because of the additional load imposed on the 28 VDC generators, the motor/pump unit can be operated only when both engines are running. For this reason, the unit can only be turned "ON" with both engines operating. Modifications in the cockpit area are as follows: - 1. 8000 psi hydraulic pressure on the rudder actuator and electric power to the EDU and microcomputer can be shut off by means of a rudder hydraulic power switch located on the pilot's auxiliary instrumentation control panel (shroud). - NOTE: For total flight control boost shut-off, the above hydraulic power switch and the normal system boost shut-off switch must be moved to "OFF". The rudder will trail in this situation and cannot be operated. - 2. Output from the 8000 psi pump is displayed on the upper right hand side of the pilot's instrument panel. - NOTE: The pressure displayed is in the pump discharge line and will fall to zero when the hydraulic power switch is at "OFF". Figure C-1 Digital Fly-By-Wire AFCAS System Block Diagram - 3. An "oil hot" light has been provided on the pilot's auxiliary instrument panel (shroud). This light indicates excessive hydraulic system oil temperature. Actuation of the light is an indication of system malfunction. - 4. The DFBW switch, located on the pilot's auxiliary instrumentation control panel, operates the microcomputer. When the microcomputer is operating, the indicator light will be "ON". When the indicator light is extinguished, the system will be operating in the ABU mode. Contingency recommendations are: - 1. DFBW Switch "ON", Hydraulic Power Switch "ON" - (a) If left and right yaw responses become significantly different or erratic, turn DFBW switch "OFF". - (b) If rudder becomes "hard over", turn DFBW switch "OFF". - 2. DFBW Switch "OFF", Hydraulic Power Switch "ON" - (a) If the left and right yaw responses become significantly different for equal inputs, a malfunction in the system is indicated. Terminate test. Turn the rudder hy lraulic power switch "OFF" and use a low power setting for the return flight. ني - - (b) If the rudder should become "hard over", terminate test. Turn rudder hydraulic power switch "OFF" and use a low power setting for the return flight. - 3. If the "oil hot" light comes on, terminate test. Turn rudder hydraulic power switch "OFF". Reduce power setting and alternately cycle the speed brakes and landing gear during return flight to lower bulk fluid temperature. Stop cycling when fluid temperatures become normal. - 4. If the 8000 psi system pressure drops below 6000 psi, terminate test. Turn the rudder hydraulic power switch "OFF" and use a low power setting for the return flight. - 5. If it should become necessary to shut-down one engine, turn the rudder hydraulic power switch "OFF" before engine shut-down. - NOTE: Shut-down of one engine will cause loss of 8000 psi hydraulic power. #### IV. FLIGHT TEST PROCEDURE ## FIRST FLIGHT GOAL - Functional check DFBW operation in flight, and to acquire flight time on the system. MAXIMUM ALTITUDE - 20,000 feet MAXIMUM SPEED - 250 KOAS PILOT CHECKOUT - With engine operating and normal electrical power, turn hydraulic power switch "ON". - Check rudder system by cycling pedals and observing normal rudder operation. - With instrumentation "ON", ensure DFBW engage switch is "OFF". - Check rudder system by cycling pedals and observing normal rudder operation. TAKEOFF - Record data continuously during first one minute of takeoff and climb. PILOT MANEUVERS - NOTE: Pilot to perform these at his discretion. Recorders "ON". Pilot to comment after landing. DFBW switch "ON". - Apply small rudder inputs, note response and dead band. - Apply pulse inputs, evaluate recentering, left and right. - Make comparison of DFBW "feel" with ABU "feel". - Comment on rudder pedal operation, i.e., no displacement (force only). - The pilot is encouraged to perform any additional maneuvers that would provide worthwhile data. Maneuvers that could result in dynamic overswing conditions are prohibited. - Perform large side slip maneuvers left and right up to 1/2 directional control if possible. LANDING - Record data continuously during the minute prior to touchdown. #### POST FLIGHT - - De-brief pilot after each flight. Pilot comments to be correlated with maneuvers and instrumentation correlator and markers. - Copy of flight card with instrumentation correlation and pilot comments made available to Dept. 71. - Copy of recorded data made available to Dept. 71. - Make decisions regarding changes or additional procedure for next flight. #### SECOND FLIGHT GOAL - Compare DTBW mode with ABU mode; acquire operational flight time on DFBW system. MAXIMUM ALTITUDE - 20,000 feet MAXIMUM SPEED - 250 knots PILOT CHECKOUT - Same as flight one. TAKEOFF - Same as flight one. #### PILOT MANEUVERS - - Pilot to verify system operation with DFBW switch "ON". - Place DFBW engage switch "OFF", verify directional control with ABU system. (Slight trim changes may be present when switching, observe direction and magnitude of transient.) NOTE: Pilot to perform these maneuvers with the DFBW switch alternately "ON" and "OFF" and to compare performance. Recorders "ON" for maneuvers. Pilot to comment on performance. - Apply small rudder inputs, note response and dead band. - Apply pulse inputs, evaluate recentering, left and right. - Make comparison of DFBW"feel" with ABU "feel". - Comment on rudder pedal operation, i.e., no displacement (force only). - The pilot is encouraged to perform any additional maneuvers that would provide worthwhile data. LANDING - Same as flight one. POST FLIGHT - Same as after flight one. ## THIRD FLIGHT GOAL - Acquire additional flight time on DFBW control, repeat data points from first two flights as required. ALTITUDE - Sea Level to 30,000 feet AIRSPEED - Up to 340 KOAS or 0.7 MN, whichever is less PILOT CHECKOUT - Same as flight one. TAKEOFF - Same as flight one. PILOT MANEUVERS - Optional, dynamic overswing maneuvers are prohibited. LANDING - Same as flight one. POST FLIGHT - Same as flight one. ## V. FLIGHT INSTRUMENTATION The following is a list of the instrumentation planned for the flight tests. Some parameters may be substituted if laboratory tests or first flight tests indicate a need to change instrumentation. ## PHOTO RECORDER SYSTEM | PAI | RAMETER | RANGE | ACCURACY | READOUT
RESPONSE | |-----|--------------------------------------|----------------------------------|-------------|---------------------| | 1. | Time | N/A | | | | 2. | Airspeed | 50 to 500 kts
(26 to 250 m/s) | | | | 3. | Altitude | 0 to 50,000 ft.
(15.2 km) | | | | 4. | RPM, L/R Engines | 0 to 8,000 RPM | | | | 5. | Fuel Counters,
L/R Engines | N/A | | | | 6. | Correlation and
Pilot Marker | N/A | | | | AFC | CAS Parameters | | | | | 7. | Flow, Pump Cε·e
Drain Line | 0 to 1.0 GPM
(0 to 3.7 L/m) | <u>+</u> 2% | 2 Hz | | 8. | Flow, Pump Suction
Line | 0 to 1.0 GPM
(0 to 3.78 L/m) | <u>+</u> 2% | 2 Hz | | 9. | Temp, EDU Housing | -50 to +350°F
(-46 to +177°C) | <u>±</u> 3% | 2 Hz | | 10. | Temp, Fuselage
Compartment Air | -50 to +350°F
(-46 to +177°C) | <u>+</u> 3% | 2 Hz | | 11. | Temp, Pump Suction Fluid | -50 to +350°F
(-46 to +177°C) | <u>+</u> 3% | 2 Hz | | 12. | Temp, Pump Case
Drain Fluid | -50 to +350°F
(-46 to +177°C) | <u>+</u> 3% | 2 Hz | | 13. | Temp, Heat Exchanger
Inlet Fluid | -50 to +350°F
(-46 to +177°C) | <u>+</u> 3% | 2 Hz | | 14. | Temp, Heat Exchanger
Outlet Fluid | -50 to +350°F
(-46 to +177°C) | <u>+</u> 3% | 2 Hz | ## TELEMETRY SYSTEM | | | ACCURACY | READOUT
RESPONSE | |---|-----------------------------------|--------------|---------------------| | PARAMETER | RANGE | .1000 | | | l. Correlation and
Pilot Marker | N/A | | | | 2. Temp, Outside Air | -76 to +140°F
(<u>+</u> 60°C) | | | | Acceleration,
Normal (Vertical) | -5 to +10g | | | | AFCAS Parameters | | | | | 4. Press, Pump | 0 to 50 psia
(0 to .3 MPa) | <u>+</u> 3% | 100 Hz | | Suction Line 5. Press, Pump | 0 to 10,000 psig
(0 to 69 MPa) | <u>+</u> 37. | 100 Hz | | Discharge Line 6. Press, Pump | 0 to 100 psia
(0 to .6 MPa) | <u>+</u> 3% | 100 Hz | | Case Drain Line | • | +2% | 100 Hz | | 7. Position, Rudder | ±12° | +2% | 100 Hz | | 8. Position, AFCAS
Transducer #1 | ±10 volts DC | +2% | 100 H | | 9. Position, AFCAS Transducer #= | ±10 volts DC | _ | 100 H | | 10. Force, AFCAS
Transducer #1 | ±2.5 volts DC | <u>+</u> 2% | | | 11. Force, AFCAS Transducer #2 | ±2.5 volts DC | ±2% | 100 н | | 12. Current, AFCAS | ±1.0 volts DC | <u>+</u> 2% | 100 H | | Motor Coil #1 13. Current, AFCAS | +1.0 volts DC | <u>+</u> 2% | 100 1 | | Motor Coil #2 14. Current, AFCAS | +1.0 volts DC | ±2% | 100 ! | | Motor Coil #3 | +1.0 volts DC | <u>+</u> 2% | 100 1 | | Motor Coil #4 16. Temp, Oil Hot Light (+200°F) | n/A | | | ## VI. REFERENCES - (1) NAVAIRDEVCEN 75287-60, Flight Verification of the Advanced Flight Control Actuation System (AFCAS) in the T-2C Aircraft, dated June 1978. - (2) 78CL 2503, Installation of a Computer in the T-2C
Test Aircraft Equipped with AFCAS, Integrated Test Plan, dated 22 December 1978. #### APPENDIX D # PULSE MODULATED DRIVE CONCEPTS (SUMMARY OF COMPANY FUNDED IR&D PROJECTS) In advanced aircraft using digital fly-by-wire control, direct-drive actuators show considerable advantages because of their ruggedness, relative simplicity and high reliability. Both the Navy and Air Force have research programs under way to develop direct drive actuation. Previous work on this project has demonstrated that low level analog signals, such as are provided by a D/A converter, can be suitably amplified into the higher power forms required for closed loop control. Analog valve drivers, using quadruple redundancy and optimized for linear (Class A) operation, were successfully tested and demonstrated in the laboratory. A modified PDP-11 minicomputer with built-in A/D and D/A converters was used to close the loop both internal and external to the minicomputer. Flightworthy analog valve drivers were developed with IR&D funds. This design was fabricated and flown under Phase V of the AFCAS program. Following Phase V, additional IR&D research was conducted to develop an approach that would (1) eliminate the need for D/A and A/D converters and (2) reduce the cooling requirements of the drive amplifiers. Experiments were performed using error signals in various pulsed formats including "bang-bang" pulse width modulation and time dwell modulation. The use of pulsed drive waveforms offers several potential advantages: - D/A converters are not needed, since digital circuitry can generate the pulsed waveforms. - A/D converters for "wrap-around" monitoring are not needed. - Pulsed waveforms allow the valve driver amplifiers to act as switches rather than as linear amplifiers. As a result, the power dissipation in the drive transistors can be reduced by a factor of 10 or more, thereby improving the reliability and reducing the weight of the drivers and power supplies. The overall efficiency of the DFBW system is also improved as a result of the lower power dissipation. - Dynamic pulsed waveforms are compatible with passive fault isolation schemes whereby a hardover computer output can be blocked without the need for a disconnect arrangement. The results were sufficiently encouraging to warrant investigations into a new digital valve driver amplifier concept better suited to pulsed waveforms than are the linear analog drivers, and designed to exploit the potential advantages offered by the use of pulsed waveforms in aircraft having several actuation systems under direct digital control. The digital drive concept, illustrated in Figure D-1, was constructed and tested. The typical waveforms are illustrated in Figure D-2. The circuit incorporates two features which reduce the size and weight over that of an analog drive. First, the transistors operate in a switching mode to reduce the internal power dissipation. Second, the circuit is designed to operate from a single polarity power supply. In addition the circuit can be designed for dynamic operation, that is, a pulse rate is required to obtain an output. The absence of pulses results in zero output. If some form of AC coupling is provided between the computers and the power amplifier, a hardover failure of a computer output circuit would result in a passive failure and not a hardover failure. This permits the computers to perform self-monitoring and remove themselves from the line if a failure occurs. It does not matter if the computer output is zero or a plus voltage; it is still removed from the drive. This provides opportunities for many forms of redundancy in the actuator drive. The breadboard digital driver was tested as a part of the closed loop system. A direct drive torque motor was used to provide a realistic load for the driver. A simulated actuator was configured to enable studying the dynamic response of the loop, which was closed by the computer. The computer generated the "surface error signal" in the pulse modulation format. The following specific results were achieved: - 1. The circuit concept was verified and a data base was established for use in optimizing future operational circuit designs. - 2. The closed loop test results showed that the desired closed loop frequency response can be obtained with proper compensation for the inductive characteristics of the valve coil. - 3. The qualitative effects of pulsed waveforms on the torque motor were evaluated and found to have little effect on the motor when operated at frequencies above 500 Hz. The closed loop frequency response without any form of compensation is shown in Figure D-3. With computer compensation this bandwidth can be extended for small signals (1% of full travel) by a factor of 4 to about 26 Hz. This is illustrated in Figure D-4. For certain dynamic situations, large changes in the surface displacement would be desired requiring increased bandwidth for large signals. Figure D-1 Digital Drive Unit Concept Figure D-2 Digital Drive Concept Waveforms Figure D-3 Closed Loop Response (Uncompensated) Figure D-4 Effect of Compensation Method on Closed Loop Response Resistance in series with the motor coil is the simplest, most effective means of providing the needed compensation. The resultant large stroke response is shown in Figure D-4. This method also offers the advantage of maintaining valve driver power bandwidth over the full range of error signal levels - that is, the large signal response is identical with the small signal response. The closed loop bandwidth will be limited only by the rate capacity of the actuator itself. The use of a series resistor provides an additional advantage of current-limiting protection in the event of a hardover failure. This work, performed under company IR&D funds, demonstrated a method to take maximum advantage of pulse modulated control. While pulse modulation performs satisfactorily with analog (Class A) amplifiers, the use of drive circuits designed especially for pulse modulation produces a significant reduction in size and power (heating) dissipation in the drive circuit. Because of the low power dissipation of the electronics, the temperature rise is slight and the electronics could be packaged directly into the surface actuator. A direct drive actuator design that utilizes electronics of this type integrated into the actuator has been developed by Rockwell. ## LIST OF ABBREVIATIONS/ACRONYMS AC Alternating Current ABU Analog Back-Up ACIA Asynchronous Interface Adapter A/D Analog to Digital AFCAS Advanced Flight Control Actuation System Amp Ampere AROM Alterable Read Only Memory Aux Auxiliary °C Degrees Celsius cc/min cubic centimeters per minute c centi (10⁻²) cm³ cubic centimeters CMD Pilot Command CPU Central Processing Unit D/A Digital to Analog DAC Digital to Analog Converter db decibel DC direct current deg degree DFBW Digital Fly-By-Wire DVM Digital Voltmeter EDU Electronic Drive Unit °F degrees Fahrenheit FRP Flight Reference Plane FUS STA fuselage station ft feet F/T force transducer ft/sec feet per second gpm gallons per minute HOFCAS Hydra-Optic Flight Control Actuation System hp horsepower Hp pressure altitude (29.91 in. Hg = Sea Level) Hz Hertz (cycles per second) in. inch in² square inches in cubic inches INST instrument I/O input/output k kilo (10^3) kg kilogram km kilometer KOAS Knots Observed Airspeed (uncorrected) kW kilowatt lb pound L liter LED light emitting diode L/m liters per minute LHS Lightweight Hydraulic System LVDT Linear Variable Differential Transformer meter, also milli (10^{-3}) , also minute M mega (10⁶) max maximum mm Millimeter M/N model number min minute (time) MPa megapascals MPU Microprocessing Unit m/s meters per second mv millivolt N Newton (metric unit of force) NAAD-C North American Aircraft Division - Columbus NADC Naval Air Development Center No. Number OAT outside air temperature P-P peak-to-peak ΔP differential pressure Pa pascal (metric unit of pressure) pk to pk peak to peak PIA Peripheral Interface Adapter POS rudder position PROM Programmable Read Only Memory psi pounds per square inch psia pounds per square inch absolute pressure psig pounds per square inch gauge pressure PM . pulse modulation P/N part number PWM pulse width modulated RAM Random Access Memory R&D Research and Development RH, R/H right hand ROM Read Only Memory rpm revolutions per minute s second (time), also LaPlace transform operator sec second (time) SL sea level TM telemetry T/O take-off UHF ultra-high frequency V volt VDC volts direct current W watt W.L. water line XDCR transducer XFMR transformer ## SUMMARY OF METRIC CONVERSIONS | Area | in ² | x | 6.452 | = | cm ²
m ² | |---|----------------------|---|--------|---|-----------------------------------| | Al Cu | ft ² | x | .0929 | = | m ² | | | | | | | | | Fluid Flow | gal/min | x | 3785 | = | cc/min | | ridid i row | gal/min | x | 3.785 | = | L/min | | | in ³ /sec | x | 16.39 | = | cc/sec | | | III / Sec | ^ | 10.37 | | 00,000 | | | 11. | | 4.448 | = | N | | Force | 1b | x | 4.440 | _ | ., | | | | | 2.540 | = | cm | | Length | in | x | | | | | | ft | x | .3048 | = | m | | | | | 4506 | | 1 | | Mass | 1b | x | .4536 | = | kg | | | | | | | 2 | | Pressure, Stress | psi | x | 6895 | = | Pa (=N/m ²) | | | psi | x | .06895 | - | bar | | | - | | | | | | Velocity, Speed | in/sec | x | 2.540 | = | cm/sec | | , 010010) 3 0 F 000 | ft/sec | x | . 3048 | = | m/sec | | | knots | x | .5144 | = | m/sec | | | 2 | | | | | | Volume | in^3 | x | 16.39 | = | cm ³ (-cc) | | VOLUME | | x | 3.785 | = | I. | | | gar | | 1000 | = | cm ³ | | | gal
1
m3 | x | | | L | | | m ¬ | x | 1000 | = | <u>.</u> |